Last Updated April 11, 2014 # **Revision History** | Date | Revision | Change | |-----------|----------|--| | 2/6/2014 | 1 | Removed Vendor Reporter role Added recommendations for select FI\$Cal end-user roles that should be assigned together Combined Department Budget Approver 1 and Department Budget Approver 2 into a Department Budget Approver role Added Budget Viewer role | | 4/11/2014 | 2 | Added Confidential User to Purchasing Roles, Accounts Payable Roles, and Billing/Accounts Receivable Roles Removed AP Confidential Viewer role Removed Central Vendor Configuration Maintainer role Added Confidential Asset Maintainer Added Department CM Journal Processor and Central Treasury Accounting Processor roles Added Department Operating Budget Processor Added Department Operating Budget Approver Removed Department Operating Budget Exception Approver Changed Assets Viewer to Asset Viewer Revised recommended roles to be included roles, and added multiple included roles Removed "Lease Assets" and added "Run Asset Reports" in Department Asset Processor and Central Asset Processor functionality | | | | | # **Table of Contents** | 1 | Introduction | 1 | |---|---|----------------------------------| | 2 | Budgeting Process Overview | 2 | | 3 | Purchasing Process Overview Purchasing Roles | 7 | | 4 | Accounts Payable | 22 | | 5 | Asset Management Asset Management Process Overview Asset Management Roles | 28 | | 6 | Project Costing Project Costing Process Overview Project Costing Roles | 32 | | 7 | Billing/Accounts Receivable Billing/Accounts Receivable Process Overview | 35 | | 8 | Cash Management/Treasury Cash Management/Treasury Process Overview Cash Management/Treasury Roles | 42 | | 9 | General Ledger Process Overview | 45 | | A | Central Budgeting Roles Central Purchasing Roles Central Accounts Payable Roles Central Asset Management Roles Central Project Costing Roles Central Billing/Accounts Receivable Roles Central Cash Management/Treasury Roles | 50
55
57
60
61
62 | | | Central General Ledger Roles | | | Appendix B – FI\$Cal End-User Role to Business Process | 69 | |--|-----| | Budgeting | 69 | | Purchasing | | | Accounts Payable | 73 | | Asset Management | 74 | | Project Costing | 75 | | Billing/Accounts Receivable | 76 | | Cash Management/Treasury | 77 | | General Ledger | 78 | | Appendix C – FI\$Cal End-User Role List | 80 | | Appendix D – Glossary | 84 | | List of Tables | | | Table 1. Budgeting Roles | | | Table 2. Purchasing Roles | | | Table 3. Accounts Payable Roles | | | Table 4. Asset Management Roles | | | Table 5. Project Costing Roles | | | Table 6. Billing/Accounts Receivable Roles | | | Table 7. Cash Management/Treasury Roles | | | Table 8. General Ledger Roles | | | Table 9. Central Budgeting Roles | | | Table 10. Central Purchasing Roles | | | Table 11. Central Accounts Payable Roles | | | Table 12. Central Asset Management Roles | | | Table 13. Central Project Costing Roles | | | Table 14. Central Billing / Accounts Receivable Roles | | | Table 15. Central Cash Management/Treasury Roles | | | Table 16. Central General Ledger Roles | | | Table 17. Budgeting FI\$Cal End-User Role to Business Process Map | | | Table 18. Purchasing FI\$Cal End-User Role to Business Process Map | | | Table 19. Accounts Payable FI\$Cal End-User Role to Business Process Map | | | Table 20. Asset Management FI\$Cal End-User Role to Business Process Map | | | Table 21. Project Costing FI\$Cal End-User Role to Business Process Map | | | Table 22. Billing/Accounts Receivable FI\$Cal End-User Role to Business Proces | - | | Table 22. Cook Management/Transpury FIPCal End Hear Pole to Puninger Process | /6 | | Table 23. Cash Management/Treasury FI\$Cal End-User Role to Business Proces | • | | Table 24 Coperal Lodger EI®Cal End User Pole to Business Process Man | 70 | | Table 24. General Ledger FI\$Cal End-User Role to Business Process Map | / Ö | #### 1 Introduction The FI\$Cal End-User Role Description Handbook describes and documents the new and updated FI\$Cal end-user roles related to the new FI\$Cal business processes and technologies implemented with the FI\$Cal Project for Wave 1. The FI\$Cal end-user roles are organized by FI\$Cal business process area. For additional information on the Wave 1 business processes and functionality, refer to the Wave 1 Business Process Workshop materials. These materials are available from your Department Liaison. For Wave 1, the business process areas are: - Budgeting - Purchasing - Accounts Payable - Asset Management - Project Costing - Billing/Accounts Receivable - Cash Management/Treasury - General Ledger This FI\$Cal End-User Role Description Handbook is designed to assist departments in completing the role-mapping task and ongoing maintenance of role assignments. Role mapping is the process of mapping end users to the appropriate FI\$Cal end-user roles required to complete their daily work activities for FI\$Cal. The Handbook also helps departments understand the FI\$Cal access that each role provides. For each FI\$Cal end-user role, this Handbook provides a: - Role purpose and role responsibilities - List of related FI\$Cal business processes - Description of the relation to other roles #### 2 Budgeting #### **Budgeting Process Overview** The Budgeting process covers all activities for developing and administering the State budget. California's incremental budget methodology provides for the development of incremental budget changes over and above their baseline budgets. The budget development process is iterative at both the department and Department of Finance (DOF) level; individual budget requests may be changed and modified many times throughout the process before being approved. It takes a full year to develop the State's budget, generally beginning in July and ending the following June after enactment of the Budget Act. The Budgeting process includes: - Initiate Budget Development Process The baseline budget is developed by initializing the budget system for the upcoming budget cycle, loading base values to calculate department baseline budgets, and providing guidance to departments to facilitate completion of upcoming budget activities. This includes: - Maintaining position budget cost drivers - Reconciling authorized positions - Initiating budget development process - Providing ongoing budget guidance - Prepare Departmental Budget Submission Incremental budget changes over and above the baseline budget are made by identification, calculation, approval, and submission of changes and supporting documentation to the DOF. These changes include baseline changes; policy changes; enrollment, caseload, and population changes; revenue estimate changes; and capital outlay changes. Budget changes may be for appropriation (dollar) changes or position authority changes. - Conducting budget drills - Preparing trailer bill language - Briefing management and approvers - Develop the Governor's Budget DOF analyzes the department budget submissions and makes adjustments, as necessary. This process is iterative and may result in sending the budget request back to departments for additional information or clarification. This process is conducted in the Fall prior to publishing the Governor's Budget, and in the Spring prior to publishing the May Revision. The process includes: - Analyzing and adjusting departmental budget submissions - Conducting budget drills to collect additional information - Preparing cash flow projections - Preparing trailer bill language - Briefing management and approvers - Publishing budget documents throughout the cycle—Governor's Budget, May Revision, Budget Act, Final Change Book, etc. - Manage Budget Legislation The legislative process begins after the publication of the Governor's Budget on January 10. Each house of the Legislature owns its budget bill during the legislative process, but the DOF and departments have the responsibility to attend legislative hearings and record the impact of legislative actions in the budget system. Once both houses successfully pass the same bill, the Governor will have the opportunity to apply vetoes to the bill before signing it. The final enacted authorized budgets and positions are transferred to the relevant systems for monitoring and control. This process includes: - Recording legislative actions - Supporting reconciliation from the California State Assembly and the California State Senate budget bills - Supporting the Governor's veto process - Transferring the authorized budget to the accounting system - Establishing authorized positions through the Standard 607 or comparable processes - Administer the Budget After the budget is enacted, departments and the DOF
administer the budget by analyzing, forecasting, changing, and managing it throughout the year. Departments allocate budget allotments to department business units and develop spending plans to guide spending over the course of the year. Budget administration also includes requests for adjustments to appropriations to accommodate unforeseen circumstances that require changing the department's appropriation. This process includes: - Allocating and monitoring departmental spending plans - Preparing appropriation adjustments - Analyzing and approving appropriation adjustments # **Budgeting Roles** This section provides details for each FI\$Cal end-user role related to the Budgeting process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 1. Budgeting Roles | Role Name | Role Description | Related Business
Processes | Role
Responsibilities | Relationships with other Roles | | | |-----------------------------------|--|--|---|--|--|--| | Department
Budget
Processor | The department end user who enters and submits budget plan data for approval, including budget requests. The Department Budget Processor will be able to view and use reports, documents, task lists, and department budgeting content. | Maintain Position Budget Cost Drivers Reconcile Authorized Positions Initiate Budget Development Process Prepare Departmental Budget Submission Allocate and Monitor Departmental Spending Plans Prepare Appropriation Adjustment | Enter/Delete
Budget Plan
Data Update/Manage
Budget Plan
Data Submit Budget
Plan Data View Reports
and Documents View and Use
Task List View
Department
Budgeting
Content | Enters and submits budget plan data for review and approval by Department Budget Approvers | | | | Department
Budget
Approver | The department end user who is responsible for approval of the budget submission. The Department Budget Approver can edit, add, or remove data in planning units to which they have received permissions, and then can approve or reject the budget plan submission. | Maintain Position Budget Cost Drivers Reconcile Authorized Positions Prepare Departmental Budget Submission Allocate and Monitor Departmental Spending Plans Prepare Appropriation Adjustment ** | Edit Budget Plan Data Approve Budget Plan Data View Reports and Documents Submit Budget Plan Data | Edits and determines the approval action for budget plan data submitted by a Department Budget Processor Can be inserted in the budget plan data approval process as an ad hoc approver at any point in the approval process | | | | Role Name | Role Description | Related Business | Role | Relationships with | |--|--|--|--|--| | Budget
Viewer | The department or central end user who can view budget requests, budget reports, and budget documents. | Processes Maintain Position Budget Cost Drivers Initiate Budget Development Process Provide Ongoing Budget Guidance Develop the Governor's Budget (all) Manage Budget Legislation (all) Analyze and Adjust Appropriation Adjustment | View Budget Requests View Reports and Documents View Task List Run Reports | other Roles • View budget requests submitted by Department Budget Processors or Department Budget Approvers | | Department
Budget
System
Maintainer | The department end user who is responsible for managing department workflow, and making changes for assigned approvers | Maintain Position Budget Cost Drivers Reconcile Authorized Positions Initiate Budget Development Process Prepare Departmental Budget Submission Allocate and Monitor Departmental Spending Plans Prepare Appropriation Adjustment | Manage Department Workflow Edit Assigned Approvers | Can only change workflow for department-level approvals May reassign Department Budget Approvers and Department Budget View Only Approver to workflows May make changes to workflows | #### 3 Purchasing #### **Purchasing Process Overview** Purchasing is the process of acquiring goods and/or services from vendors. This process includes requisitions, purchase orders (POs), and receipts. It also includes the procurement card (P-Card, formerly known as CAL-Card) process for purchasing. The process begins when a requisition is created and approved, and passes the budget check (soft pre-encumbrance). The requisition is sourced to a PO. After the PO is approved and passes a budget check (encumbrance), it is dispatched to support State/department procurement activity. The PO can have change orders (amendments). When the goods and/or services are delivered, the receipts are recorded in FI\$Cal. The State verifies that the goods and/or services are acceptable and conform to the PO. FI\$Cal receipt transactions, together with the PO, are copied over to vouchers in the payables area, and are used for automated matching performed in Accounts Payable (AP). P-Cards can be used to pay for the goods and/or services directly at the merchant. The purchasing process can be done prior to obtaining the goods and/or services with P-Card as the payment mechanism. State rules govern the use of P-Cards requiring POs before purchase, after purchase, or where requisitions or POs are not required. #### **Purchasing Roles** This section provides details for each FI\$Cal end-user role related to the Purchasing process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 2. Purchasing Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | | |----------------------|---|---------------------------------------|--|---|--| | Department Requester | The department end user who orders the goods and/or services. The user assigned to this role may or may not be the one who enters the requisition into FI\$Cal. The Department Requester's name is on the requisition as the person requesting the goods or services. | Create and
Approve
Requisitions | Create Requisition Update/Manage Requisition Cancel Requisition Reopen Requisition View Purchase Orders View Worklist Receive Notifications of Approved Requisitions | Includes Vendor Viewer role Requests the Department Requisition Processor to enter a requisition, or self enters the requisition Can Update Requisition if denied by Department Requisition Approver, Department Buyer, or Department Advanced Buyer May
add an Ad Hoc Approver to the requisition approval process Can be assigned a Department Requisition Approver 1, Department Requisition Approver 2, Department Buyer, Department Advanced Buyer, Requisition Ad Hoc Approver, but cannot self-approve May be given a P-Card Req User role to charge a requisition to a P-Card Receives notification after requisition is approved Can be combined with Confidential User to add/update confidential purchasing information | | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|--|---------------------------------------|---|---| | Department
Requisition
Processor | The department end user who can enter and update requisitions. The end user assigned to this role may or may not be the requester of the requisition. | Create and
Approve
Requisitions | Enter Requisition Update/Manage Requisition View Purchase Orders View Worklist | Includes Vendor Viewer role Creates and updates own requisitions, or requisitions on behalf of a Department Requester, for review and approval by Department Requisition Approvers, Department Buyer, Department Advanced Buyer, and Requisition Ad Hoc Approvers, as needed May add a Requisition Ad Hoc Approver to the requisition approval process Can be assigned a Department Buyer, Department Advanced Buyer Department Requisition Approver 1 and Department Requisition Approver 2 roles | | Department
Requisition
Approver 1 | The department end user who is responsible for approving department requisitions. This approval step is intended as a first-level review/approval by a program approver. | Create and
Approve
Requisitions | View Requisitions Approve, Deny, Push Back, Assign an Ad Hoc, or Hold Requisitions View Worklist Enter Approval Comments Review Requisitions Designate Alternate Approver | Includes Requisition Ad Hoc Approver, GL Viewer, Appropriation Viewer, and AP Viewer roles Reviews and determines the approval action for requisitions submitted by a Department Requisition Processor May add a Requisition Ad Hoc Approver to the requisition approval process Can be assigned the Department Requisition Approver 2, Department Buyer, Department Advanced Buyer, but the assigned Department Requester will not be able to self-approve Should not be assigned Department Requisition Processor Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|--|---------------------------------------|---|---| | Department
Requisition
Approver 2 | The department end user who performs a second-level review/approval for a user who will distribute/assign requisitions to a Department Buyer or Department Advanced Buyer (worklist distributor). For smaller departments that do not have distributors, these users are also assigned a Department Buyer or Department Advanced Buyer role. | Create and
Approve
Requisitions | View Requisitions Approve, Deny, Push Back, Assign an Ad Hoc, or Hold Requisitions View Worklist Enter Approval Comments Review Requisitions Designate Alternate Approver | Includes Requisition Ad Hoc Approver, GL Viewer, Appropriation Viewer, and AP Viewer roles Reviews and determines the approval action for requisitions submitted by a Department Requisition Approver 1 May add a Requisition Ad Hoc Approver to the requisition approval process Can be assigned the Department Requisition Approver 1, Department Buyer, Department Advanced Buyer, Requisition Ad Hoc Approver, but the assigned Department Requester will not be able to self-approve Should not be assigned Department Requisition Processor Can be combined with Confidential User to add/update confidential purchasing information | | Requisition
Ad Hoc
Approver | The department or central end user who can be added as part of the requisition workflow for approving department requisitions | Create and
Approve
Requisitions | View
Requisitions Approve, Deny,
Push Back,
Assign an Ad
Hoc, or Hold
Requisitions View Worklist Enter Approval
Comments Designate
Alternate
Approver | Reviews and determines the approval action for requisitions when added into the requisition workflow Can be assigned the Department Requisition Processor, Department Requisition Approver, Department Buyer, Department Advanced Buyer but the assigned Department Requester will not be able to self-approve Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------------|---|---------------------------------------|---|---| | Department
PAA
Processor | The department
end user that
enters requests
for a Purchasing
Authority
Application (PAA) | Create and
Approve
Requisitions | Create PAA Online Requests Receive Denied Requests Revise PAA Requests | Processor can update PAAs denied by the Department IT PAC Approver and Department Non-IT PAC Approver May add an Ad Hoc Approver to the approval process | | Department
IT PAC
Approver | The department end user that approves requests for IT PAAs. This user is a Purchasing Authority Contact (PAC) for IT goods and services. | Create and
Approve
Requisitions | Review PAA Requests View Worklist Approve, Deny, Push Back, or Hold PAA Requests Enter Approval Comments Designate Alternate Approver | Reviews and determines the approval action for PAAs submitted by the Department PAA Processor May add an Ad Hoc Approver to the approval process | | Department
Non-IT PAC
Approver | The department end user that approves requests for non-IT PAAs. This user is a Purchasing Authority Contact (PAC) for Non-IT goods and services. | Create and
Approve
Requisitions | Review PAA requests View Worklist Approve, Deny, Push Back, or Hold PAA Requests Enter Approval Comments Designate Alternate Approver | Reviews and determines the approval action for PAAs submitted by the Department PAA Processor May add an Ad Hoc Approver to the approval process | | Department
PCO
Approver | The department end user who approves requests for purchasing authority. This user functions as a second-level approver and is intended for the Procurement and Contracting Officer (PCO). | Create and
Approve
Requisitions |
Review PAA Requests View Worklist Approve, Deny, Push Back, or Hold PAA requests Enter Approval Comments Designate Alternate Approver | Reviews and determines the approval action for PAAs submitted by the Department PAA Processor May add an Ad Hoc Approver to the approval process | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |------------------|---|----------------------------------|--|--| | Department Buyer | The department end user who verifies the requisition is ready to move forward in the procurement process, creates and updates POs, or sources a PO from a requisition or change orders and dispatch | Manage
Purchase
Orders | Add or Update POs (create POs by copying from requisitions or by direct PO entry) Dispatch POs and Manage POs (create change orders and cancel, close, and reopen POs) Approve, Deny, Push Back, Assign an Ad Hoc, or Hold Requisitions Designate Alternate User | Includes Department SCPRS Processor, Department Vendor Processor, Vendor Viewer, GL Viewer, Appropriation Viewer, and AP Viewer roles Reviews and determines the approval action for requisitions submitted by a Department Requisition Processor or prior approval level May add a Requisition Ad Hoc Approver to the requisition approval process Can be assigned the Department Requisition Processor, Department Approver, Requisition Ad Hoc Approver, but will not be able to approve a PO where the user is the buyer on the same transaction Some buyers may be assigned to be a P-Card PO user (allowed to use P-Card to pay POs) Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---------------------------------|--|----------------------------------|---|--| | Department
Advanced
Buyer | The department end user who receives all capabilities of the Department Buyer. This user gets the additional functionality of reserving PO numbers, reopening closed requisitions and purchase orders, and additional views and inquiries of the system. | Manage
Purchase
Orders | Add or Update POs (create POs by copying from requisitions or by direct PO entry) Dispatch POs and Manage POs (create change orders and cancel, close, and reopen POs) Approve, Deny, Push Back, Assign an Ad Hoc, or Hold Requisitions Designate Alternate User Create PO Reservations | Includes Department SCPRS Processor, Department Vendor Processor, Vendor Viewer, GL Viewer, Appropriation Viewer, and AP Viewer roles Reviews and determines the approval action for requisitions submitted by a Department Requisition Processor or prior approval level May add a Requisition Ad Hoc Approver/ Reviewer to the requisition approval process Can be assigned the Department Requisition Processor, Department Approver, or Requisition Ad Hoc Approver role, but will not be able to approve a PO where the user is the Department Buyer or Department Advanced Buyer on the same transaction Some buyers may be assigned to be a P-Card PO user (allowed to use P-Card to pay POs) Can be combined with Confidential User to add/update confidential purchasing information | | Department
PO
Processor | The department end user who creates POs and updates open POs | Manage Purchase Orders | Enter POsUpdate Open
POs | Includes Vendor Viewer role Creates POs and updates open POs for review and approval for Department Buyer, Department Advanced Buyer, and/or Approvers May add a PO Ad Hoc Approver to the PO process Should not be assigned a Department PO Approver role or a PO Ad Hoc Approver role | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------|--|----------------------------------|---|---| | Department
PO Approver
1 | The department end user who approves department POs. This approval step is intended as a first-level/program approval. | Manage
Purchase
Orders | Approve POs Deny POs Hold POs Designate
Alternate
Approver | Includes PO Ad Hoc Approver, GL Viewer, Appropriation Viewer, and AP Viewer role Reviews and takes approval action for POs submitted by a Department PO Processor, Department Buyer, or Department Advanced Buyer May add a PO Ad Hoc Approver to the PO process Can be assigned the Department PO Processor, additional Department PO Approvers, Department Buyer, Department Advanced Buyer, or Department PO Ad Hoc Approver role, but will not be able to approve a PO where the user is the Department Buyer or Department Advanced Buyer on the same transaction Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------|--|----------------------------------|--|---| | Department
PO Approver
2 | The
department end user who approves department POs. This approval step is intended as a second-level approval and accounting/budget review. | Manage
Purchase
Orders | Approve POs Deny POs Push Back POs Hold POs Designate | Includes PO Ad Hoc Approver, GL Viewer, Appropriation Viewer, and AP Viewer role Reviews and takes approval action for POs submitted by a Department PO Processor, Department Buyer, or Department Advanced Buyer May add a PO Ad Hoc Approver to the PO process Can be assigned the Department PO Processor, additional Department PO Approvers, Department Buyer, or PO Ad Hoc Approver role, but will not be able to approve a PO where the user is the Department Buyer or Department Advanced Buyer on the same transaction Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------|---|----------------------------------|--|---| | Department
PO Approver
3 | The department end user who approves department POs. This approval step is intended as a third-level approval (authorizing signature) for orders less than \$50K. | Manage
Purchase
Orders | Approve POs Deny POs Push Back POs Hold POs Designate
Alternate
Approver | Includes PO Ad Hoc Approver, GL Viewer, Appropriation Viewer, and AP Viewer role Reviews and takes approval action for POs submitted by a Department PO Processor, Department Buyer, or Department Advanced Buyer May add a PO Ad Hoc Approver to the PO process Can be assigned the Department PO Processor, additional Department PO Approvers, Department Buyer, or PO Ad Hoc Approver role, but will not be able to approve a PO where the user is the Department Buyer or Department Advanced Buyer on the same transaction Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------|--|----------------------------------|--|---| | Department
PO Approver
4 | The department end user who approves department POs. This approval step is intended as a third-level approval (authorizing signature) for orders greater than or equal to \$50K. | Manage
Purchase
Orders | Approve POs Deny POs Push Back POs Hold POs Designate
Alternate
Approver | Includes PO Ad Hoc Approver, GL Viewer, Appropriation Viewer, and AP Viewer role Reviews and takes approval action for POs submitted by a Department PO Processor, Department Buyer or Department Advanced Buyer May add a PO Ad Hoc Approver to the PO process Can be assigned the Department PO Processor, additional Department PO Approvers, Department Buyer, Department Advanced Buyer, or PO Ad Hoc Approver role, but will not be able to approve a PO where user is the Department Buyer or Department Advanced Buyer on the same transaction Can be combined with Confidential User to add/update confidential purchasing information | | PO Ad Hoc
Approver | The department or central end user who can be added as part of the PO workflow for approving department POs | Manage
Purchase
Orders | Approve POs Deny POs Push Back POs Hold POs Designate
Alternate
Approver | Reviews and determines the approval action for POs when added into the PO workflow by a Department PO Processor, Department PO Approver 1-4, PO Ad-Hoc Approver, Department Buyer, or Department Advanced Buyer Can be assigned the Department PO Processor, additional Department PO Approvers, Department Buyer, Department Buyer, Department Advanced Buyer, but will not be able to approve a PO where the user is the Department Buyer or Department Advanced Buyer on the same transaction Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|---|----------------------------------|---|---| | Department
SCPRS
Processor | The department end user who runs the State Contract and Procurement Registration System (SCPRS) Export process in FI\$Cal, downloads the file, and uploads the file in BidSync SCPRS. This user will need to have access to BidSync in order to run the upload process. | Manage Purchase Orders | Run the
SCPRS
Process Retrieve the
System
Generated XML
File Upload the
XML File in
BidSync
SCPRS | Runs the SCPRS Outbound Interface process for dispatched purchase orders entered by Department Buyer or Department Advanced Buyer in the Interface entry page | | Department
PO Reporter | The department end user who has access to run procurement reports for their department | Manage Purchase Orders | Manage Requisition Reports Manage Purchase Order Reports Manage Receiving Reports Manage P-Card Reports Manage Encumbrance Reports | Creates and runs reports that may be shared with department end users Can be combined with Confidential User to add/update confidential purchasing information | | Department
PO
Configuration
Maintainer | The department end user who maintains procurement configuration items | Manage Purchase Orders | Manage Procurement Configuration Items specific to department View Procurement Configuration Items | Views procurement
configuration and updates
department-specific
configuration to be used by all
procurement roles | | PO
Configuration
View Only | The department or central end user who can only view procurement configuration items | Manage Purchase Orders | View Procurement Configuration Items | Views procurement
configuration items to be used
by all procurement roles Can be combined with
Confidential User to
add/update confidential
purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------------|--|---|--
---| | Department
Receiving
Processor | The department end user who manages the receipt of goods and services | Manage Purchase Orders | Create Receipt Update Receipt Cancel or Close
Receipts or
Receipt Lines View Receipts | Enters receipt information for
goods and services
dispatched by a Department
Buyer or Department
Advanced Buyer | | Department
Receiving
Inspector | The department end user who enters receiving inspection results, including acceptance testing | Manage Purchase Orders | View Receipts Inspect Stock
Received Enter
Inspection
Transaction View Inspection | Inspects goods and services
entered by the Department
Receiving Processor | | Department
RTV
Processor | The department end user who enters a Return To Vendor (RTV) transaction | Manage Purchase Orders | Create RTVDispatch RTV
to VendorUpdate RTVView Receipts | Processes RTV transactions
for goods and services that
are originally accepted by the
Department Receiving
Processor, but need to be
returned | | PO View
Only | The department or central end user who can only view procurement transactions, such as requisitions, POs, and receipts. Department end users can only view department-specific transactions. | Manage Purchase Orders | View POs View Requisitions View Receipts | Can only view procurement transaction information entered by other procurement roles, including the Department Requester, Department Requisition Processor, Department Buyer, Department Advanced Buyer, Department PO Processor, Department Receiving Processor, and Department RTV Processor Recommended role for Department AP Processor, Department AP Supervisor, Department AP Maintainer, and SCO AP Approvers 1-4 | | Department
P-Card Req
User | The department end user who can assign P-Card as a recommended payment mechanism on a requisition | Process Procurement Card Transactions | Assign P-Card
to Requisitions | Must also be assigned Department Requester role for a user to have this role | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |------------------------------------|---|---|---|---| | Department
P-Card PO
User | The department end user who reviews P-Card requisition and determines if P-card is the appropriate payment mechanism for a PO | Process Procurement Card Transactions | Review and
Approve P-
Card
Requisition Use P-Card on
POs | Must also be assigned
Department Buyer or
Department Advanced Buyer
role for a user to have this
role | | Department
P-Card
Reconciler | The department end user who reconciles P-Card transactions and updates distributions. This user can be the cardholder or a proxy user who reconciles on behalf of the cardholder. | Process Procurement Card Transactions | View P-Card
Statement
Transactions Reconcile P-
Card
Transactions Add Detail to
Statement
Transaction
Lines (such as
UNSPSC,
SB/DVBE,
Recycle, etc.) Split/Add
Transaction
Lines Scan and
Attach Receipts | When a requisition or PO is used, may reconcile and update on behalf of a Department P-Card Req User and/or a Department P-Card PO User Can be combined with Confidential User to add/update confidential purchasing information | | Department
P-Card
Approver | The department end user who reviews and approves P-card transaction lines that have been verified by the card holder/ reconciler | Process Procurement Card Transactions | View P-Card
Transactions Approve P-
Card
Transactions | When a requisition or PO is used, reviews transactions of Department P-Card Req User, Department P-Card PO User, and Department P-Card Reconciler Can be combined with Confidential User to add/update confidential purchasing information | | Department
P-Card
Reviewer | The department end user who reviews P-Card statements and accesses P-Card reports for the department | Process Procurement Card Transactions | View P-Card
StatementsRun P-Card
Reports | Reviews statements of Department P-Card users and runs reports for department end users Can be combined with Confidential User to add/update confidential purchasing information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |-------------------|---|--|--|--| | Confidential User | The central and department end user who has access to confidential purchasing, accounts payable, and vendor information. This user will also have access to accounts receivable reports with confidential information. The Confidential User role is shared by Purchasing, Accounts Payable, and Billing/Accounts Receivable. This role only needs to be assigned once. | Create and Approve Requisitions Manage Purchase Orders Process Procurement Card Transactions Enter and Maintain Vendors Create and Maintain Invoices Set Up and Maintain Customers Collect Receivables | Add/Update Confidential Purchasing Information Add/Update Confidential Accounts Payable Information Add/Update Confidential Vendor Information | Adds/Updates confidential purchasing information when combined with Department Requester, Department Requisition Approvers, Requisition Ad Hoc Approver, Department Buyer, Department Advanced Buyer, Department PO Approvers, PO Ad Hoc Approver, Department P-Card Reconciler, Department P-Card Reviewer, Department PO Reporter, Department PO Reporter, Department PO Reporter Padds/Updates/Views confidential information when combined with select AP and AR roles (refer to this role under Accounts Payable Roles and Billing/Accounts Receivable Roles) | #### 4 Accounts Payable #### **Accounts Payable Process Overview** Accounts Payable is the process of vouchering and paying money owed to vendors. This includes the sub-processes of Vendors, Vouchers, Payments, and 1099 Withholding. The purpose of the Vendor process is to create a single statewide Vendor Management File (VMF) that records vendors, bidders, and Small Business/Disabled Veteran Business Enterprise (SB/DVBE) certification data. Unique vendor IDs are created centrally in FI\$Cal for each vendor and shared by all departments. Each vendor is validated by FI\$Cal and approved centrally to prevent duplicate entry. Prior to using a vendor to source a requisition or create a PO, a vendor requires approval. The Voucher process encompasses activities required to capture invoice data, generate a voucher, attach related documents, approvals, budget checking, and voucher posting. Matching also occurs in the Voucher process when POs and receipts are matched with the voucher, thereby integrating the voucher to the Purchasing business process. The Payment process begins with the need to generate a payment from the approved voucher and includes activities needed to capture invoice-specific information. It ends when the voucher is approved for payment. The 1099 Withholding process uses vendor payment data and creates withholding detail records used to report to the Internal Revenue Service (IRS). Vendor
Payment Transactions that are flagged for 1099 reporting are posted into the withholding tables and used to create calendar year reports in FI\$Cal. #### **Accounts Payable Roles** This section provides details for each FI\$Cal end-user role related to the Accounts Payable process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 3. Accounts Payable Roles | Role Name | Role Description | Related
Business | Role | Relationships with other | |-----------------------------------|--|------------------------------------|---|---| | Role Name | Role Description | Processes | Responsibilities | Roles | | Department
Vendor
Processor | The department end user who creates a new vendor or adds/modifies vendor address and contact information | Enter and Maintain Vendors | Create New Vendor Search For Vendor Update Vendor Information Receive Notification of Approval Receive Notification of Update to Vendor Record View Vendor History | Creates and updates vendors for review and approval by Central Vendor Approvers Includes Vendor Viewer role Can be combined with Confidential User to add/update confidential accounts payable information | | Vendor
Viewer | The central and department end user who will be able to view vendor information | Enter and Maintain Vendors | View Vendor
Information Search for
Vendor View Vendor
History View Vendor
Conversations | Can view vendors entered
by the Department Vendor
Processor or the Central
Vendor Processor Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | Department
AP Processor | The department end user who enters, researches, deletes, and corrects vouchers. Will also be responsible for creating and maintaining control groups | Create and
Maintain
Invoices | Enter Voucher Research Voucher Delete Voucher Inquire on Journal Enter Vouchers Using Control Groups | Includes PO View Only,
Vendor Viewer, GL Viewer,
Appropriation Viewer, and
Operating Budget Viewer
roles Creates vouchers for
review and approval by
Department AP Approvers
and State Controller's
Office (SCO) Approvers Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|--|------------------------------------|--|--| | Department
AP Approver 1 | The department end user who is responsible for approving vouchers through workflow | Create and
Maintain
Invoices | Review Voucher Approve Voucher Push Back Voucher Deny Voucher Send Workflow Notification | Includes PO View Only,
Vendor Viewer, GL Viewer,
Appropriation Viewer, and
Operating Budget Viewer
roles Reviews and approves
vouchers created by the
Department AP Processor Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | Department
AP Approver 2 | The department end user who is responsible for understanding the Departmental AP Approver's position and approving vouchers through workflow | Create and
Maintain
Invoices | Review Voucher Approve Voucher Push Back Voucher Deny Voucher Send Workflow Notification | Includes PO View Only,
Vendor Viewer, GL Viewer,
Appropriation Viewer, and
Operating Budget Viewer
roles Reviews and approves
vouchers created by the
Department AP Processor Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | Department
AP
Configuration
Maintainer | The department end user who is responsible for maintaining departmental AP configuration items by business unit | Create and
Maintain
Invoices | Maintain AP Configuration Items | Enters and updates the AP configuration items maintained by the department AP roles use these items to process AP transactions | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------|--|------------------------------------|---|--| | Department
AP
Supervisor | The department end user who is responsible for understanding the task of the AP Processor. This will include posting and unposting vouchers with a payment method of check, deleting vouchers, and closing vouchers. Furthermore, the AP Supervisor will be responsible for releasing the hold status on vouchers and creating and maintaining control groups. | Create and Maintain Invoices | Enter Adjustment or Journal Vouchers Research Voucher Inquire on AP Journal Entries Release Voucher Hold Status Manage Control Groups | Includes PO View Only,
Vendor Viewer, GL Viewer,
Appropriation Viewer, and
Operating Budget Viewer
roles Familiar with the
Department AP Processor's
responsibilities Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | Department
AP
Maintainer | The department end user who is responsible for Department AP Supervisor tasks and managing the matching process and SpeedCharts. The end user will also be responsible for commitment control activities. | Create and
Maintain
Invoices | Research Voucher Information Close Voucher Delete Voucher Release Voucher Hold Status Inquire on AP Journal Entries Manage Manage SpeedCharts | Includes PO View Only,
Vendor Viewer, GL Viewer,
Appropriation Viewer, and
Operating Budget Viewer
roles Responsible for
Department AP Supervisor
tasks Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | AP Reporter | The central and department end user who runs payable reports | Create and
Maintain
Invoices | Run Voucher-
related reports | Creates and runs reports that may be shared with other department end users Can be combined with Confidential User to add/update confidential accounts payable information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--------------------------------------|--|------------------------------------|---
--| | AP Viewer | The central and department end user who is able to view voucher and payment information | Create and
Maintain
Invoices | View Voucher Information View Payment Information | Can view vouchers entered
by the Departmental AP
Processor Can be combined with
Confidential User to
add/update confidential
accounts payable
information | | Department
Pay Cycle
Processor | The department end user who is responsible for running Pay Cycle, and cancelling and posting payments (checks only) | Process Payments | Run Pay Cycle View Voucher
Information View Payment
Information Cancel
Payments Post Payments | Approves the Pay Cycle run
by the Department AP
Payment Processor | | Department
Payment
Maintainer | The department end user who is responsible for cancelling, posting, and escheating payments (checks only) | Process Payments | View Voucher Information View Payment Information Cancel Payments Post Payments Escheat Payments | Includes PO View Only,
Vendor Viewer, GL Viewer,
Appropriation Viewer, and
Operating Budget Viewer
roles Voids, stops, or escheats
payments through
cancellation requests by the
Department AP Processor,
the Department Pay Cycle
Processor, or the
Department Payment
Processor | | Department
1099
Processor | The department
end user who is
responsible for
maintaining 1099
departmental
data, running
1099 reports, and
processing 1099
adjustments | • 1099
Withholding | Maintain Withholding Run Withholding Reports Process Withholding Adjustments | Uses vendor withholding
information captured by the
Department Vendor
Processor | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |----------------------|---|--|--|---| | Confidential
User | The central and department end user who has access to confidential purchasing, accounts payable, and vendor information. This user will also have access to accounts receivable reports with confidential information. The Confidential User role is shared by Purchasing, Accounts Payable, and Billing/Accounts Receivable. This role only needs to be assigned once. | Create and Approve Requisitions Manage Purchase Orders Process Procurement Card Transactions Enter and Maintain Vendors Create and Maintain Invoices Set Up and Maintain Customers Collect Receivables | Add/Update Confidential Purchasing Information Add/Update Confidential Accounts Payable Information Add/Update Confidential Vendor Information | Adds/Updates confidential vendor information when combined with Department/Central Vendor Processor, Central Vendor Approver, Vendor Viewer Adds/Updates confidential accounts payable information when combined Department AP Processor, Department AP Approvers 1-2, Department AP Supervisor, Department AP Maintainer, SCO AP Approvers 1-4, AP Reporter, AP Viewer Adds/Updates/Views confidential information when combined with select PO and AR roles (refer to this role under Purchasing Roles and Billing/Accounts Receivable Roles) | #### 5 Asset Management #### **Asset Management Process Overview** The Asset Management process involves the acquiring and maintaining of assets owned and leased by the State of California. This process includes acquiring, maintaining, stocktaking, depreciating, transferring, and retiring of assets and leases. The Asset Management process includes: - Acquire and Maintain Assets: Purchase assets and enter/maintain assets in FI\$Cal - Acquire and Maintain Leased Assets: Lease assets and enter/maintain leased assets in FI\$Cal - Asset Stocktaking: Confirm through visual inspection the physical count of all assets and the reconciliation of the count with the assets in FI\$Cal - Asset Depreciation: Expense an asset's depreciable cost based on the estimated useful life of the asset - Transfer Assets: Initiate a physical (e.g., change in a location) or financial (e.g., a change to the funding) change to an asset within a department or between departments - Retire Assets: Remove an asset physically and financially from a department's possession #### **Asset Management Roles** This section provides details for each FI\$Cal end-user role related to the Asset Management process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 4. Asset Management Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |-----------------------------------|--|--|---|--| | Department
Asset
Processor | The department end user who processes assets originating from Purchasing, Accounts Payable, and/or Project Costing, as well as enters assets directly in the Asset Management module. | Acquire
Assets• | Add Owned Asset Integrate Physical information from the Purchase Order and Receipt Integrate Financial Information from the Voucher View Asset Information | Includes PO View Only, AP Viewer, and PC Viewer roles Adds assets to be managed by Department Asset Manager and Department Asset Maintainer | | Department
Asset
Manager | The department end user who enters additions/ adjustments to an asset, performs IntraUnit/InterUnit transfers for an asset, and processes retirements/ reinstatements for an asset | Maintain Assets Transfer Assets Retire/ Reinstate Assets | Manage Asset Information Transfer Asset Retire Asset Reinstate Asset View Asset Information | Manages assets
entered by a
Department Asset
Processor | | Department
Asset
Maintainer | The department end user who manages the physical information associated with assets under their control (Locations, Tag Numbers, Custodians, etc.). This user is not responsible for the recording of any financial information (change in funding). | Maintain Assets | Manage Asset Physical Information Manage Asset Physical Inventory | Maintains all physical information (change in location) on assets entered by Department Asset Processor and Department Asset Manager | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|--|--|---|---| | Confidential
Asset
Maintainer | The central and department end user who enters and updates confidential information
associated with assets, such as vehicle identification number (VIN) and Asset Class. | Maintain Assets | Manage Asset
Confidential
Information View Asset
Information | Maintains confidential information on assets entered by Department Asset Processor, Central Asset Processor, and Department Asset Manager | | Department
Asset
Depreciation
Processor | The department end user who reviews and validates the depreciation calculations for their department, including changing the depreciation attributes, as needed, and running depreciation on an ad hoc basis | Asset Depreciation | Manage Depreciation Attributes Run Depreciation Process | Depreciates assets to
be processed and
managed by other
department asset end
users | | Department
Asset
Month-End
Processor | The department end user who executes and validates monthend processes for Asset Management | This role is not directly related to any Wave 1 FI\$Cal business processes | Run Month-End
Asset
Management
Processes Execute
Depreciation
Close Create
Accounting
Entries Review and
Validate GL
Entries | Runs month-end
processes for assets
processed and
managed by other
department asset end
users | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|--|----------------------------------|---|---| | Asset Viewer | The central and department end user who can view both financial and physical asset information. Department end users will only view assets within their business unit. | Maintain Assets | View Asset Physical Information View Asset Financial Information View Owned Assets View Transferred Assets View Retired Assets View Reinstated Assets View Depreciation Information Run Asset Reports | Can view information entered by Department Asset Processor, Department Asset Manager, Department Asset Maintainer, and Department Asset Depreciation Processor | | Department
Asset
Configuration
Maintainer | The department end user who updates and maintains configuration values that are designated as being maintained by departments | Maintain Assets | Maintain Department- Maintained Asset Configuration Items | Department end users can only maintain configuration values for the Department Asset Processor, Department Asset Manager, Department Asset Maintainer, and Department Asset and Depreciation Processor within their business unit | #### 6 Project Costing #### **Project Costing Process Overview** Project Costing is the financial tracking of projects. This involves the processes of projects, project budgets, project costs, and project capitalization. Create and Maintain Projects involves the creation of new projects in FI\$Cal and from supporting systems. Project Budgets will be received from supporting business processes occurring in the Budgets and Commitment Control modules, which will enforce or monitor project budgets at the point of transaction entry. All project-related transactions are captured by Project Costing from FI\$Cal modules, including Procurement, Accounts Payable, General Ledger, and Labor Distribution, as well as external systems. Project Capitalization involves sending expenditures identified as applicable to be capitalized to the Asset Management module where asset accounting functionality and In-Service/Depreciation journal entries are initiated. #### **Project Costing Roles** This section provides details for each FI\$Cal end-user role related to the Project Costing process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 5. Project Costing Roles | Table 6. 1 Tojest Gosting Roles | | | | | |-------------------------------------|--|--|---|--| | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | | Department
Project
Processor | The department end user who is responsible for additions and updates to the Project, Activity, and Team Definitions. This end user acts as the approver of the Project request form. | Create and
Maintain
Project Create and
Maintain
Project
Budgets | Create Projects Create Project Budgets Manage Projects Manage Activities Close Projects Manage Project Grants Manage Project Contracts Manage Project Assets View Project Reports | Includes PO View Only, AP Viewer, PC Viewer, GL Viewer, Appropriation Viewer, and Operating Budget Viewer roles Creates and maintains all project information to be processed by Department PC Batch Processor and Central PC Batch Processor | | Department
PC Batch
Processor | The department end user who has access to all PC batch processes needed to run on an ad hoc basis | Collect, Distribute, and Price Costs Project Capitalization | Run Cost Collection Processes Run Funds Distribution Processes Run Pricing Processes | Has similar abilities to
the Central PC Batch
Processor, without
centrally maintained
Project Utilities | | PC Reporter | The central and department end user who has access to all PC batch reports and PeopleSoft Query Viewer | Create and Maintain Project Create and Maintain Project Budgets Collect, Distribute, and Price Costs Project Capitalization | View Project
Reports | Can view reports of all project activities of Department Project Processor and Department PC Batch Processor | | PC Viewer | The central and department end user who has inquiry access to all project information. This end user typically submits the Project request form. | Create and
Maintain
Project | View Projects View Activities View Project Grants View Project Contracts View Project Assets View Project Reports | Can view all project
information entered by
the Department
Project Processor | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---|--|---|--|---| | Department
PC
Configuration
Maintainer | The department end user who is responsible for updates to department PC configuration values | Create and
Maintain
Project Collect,
Distribute,
and Price
Costs Project
Capitalization | Manage Project
Configuration
Items View Centrally
Maintained
Project
Configuration
Items | Can update department PC configuration items to be used by the Department Project Processor | ### 7 Billing/Accounts Receivable #### **Billing/Accounts Receivable Process Overview** The Billing/Accounts Receivable process provides functionality in FI\$Cal for establishing a department-specific customer file, generating invoices, entering and collecting receivables, and processing customer payments (both miscellaneous receipt payments and customer receivable payments). The process begins when customer information (e.g., departments, private entities, and employees) is added or updated in a department-specific customer file. Customers are required for generating invoices, recording employee receivables, and recording and applying receipts for invoices/receivables. Customer information is not required for recording miscellaneous receipts; however, customers may be associated with miscellaneous receipt transactions. Once an invoice or a receivable is established for a customer, the Department may perform and track
collection activities (e.g. sending dunning/collection letters, recording customer interactions, and recording collection actions) for the receivable within FI\$Cal. ### **Billing/Accounts Receivable Roles** This section provides details for each FI\$Cal end-user role related to the Billing/Accounts Receivable process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 6. Billing/Accounts Receivable Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---|---|-------------------------------------|---|---| | Department
Customer
Processor | The department end user who adds, updates, and inactivates customer data for SetIDs that the Department Customer Processor has access to. This end user will not have access to confidential customer data. | Set Up and
Maintain
Customers | Create Customer Maintain Customers Manage Customer Conversations Inactivate Customer | Cannot view confidential information entered by Department Confidential Customer Processor | | Department
Confidential
Customer
Processor | The department end user who performs Department Customer Processor responsibilities, as well as adds, updates, and views customer Social Security Numbers (SSNs) or customer Taxpayer Identification Numbers (TINs) | Set Up and
Maintain
Customers | Create Customer Maintain Customers Manage Customer Conversations Inactivate Customer Manage Customer Confidential Data | Manages customer
confidential information
not viewable by
Department Customer
Processor | | Customer
Viewer | The central and department end user who runs inquiries and reports on customer data for a SetID. This end user will not have access to confidential data. | Set Up and
Maintain
Customers | View Customer
Information View Customer
Conversations Create and
View Reports | Cannot view confidential information entered by Department Confidential Customer Processor Creates and runs reports that may be shared with other department end users | | Role Name | Role Description | Related
Business | Role
Responsibilities | Relationships with other Roles | |---|---|------------------------------------|--|---| | Department
BI
Processor | The department end user who creates external bills, interagency bills, recurring bills, and Pro Forma (draft) invoices of the bills. The end user will also update billing data, set bills to Ready status, and correct billing interface errors. | • Generate and Adjust Invoices | Create External
Bills Create
Interagency Bills Create
Recurring Bills Print Pro Forma
Invoices Update Billing
Data Correct Billing
Interface Errors | Includes BI Reporter and Customer Viewer roles Creates and updates bills for review and approval by Department BI Approver • | | Department
BI Approver | The department end user who runs the Finalize and Print Invoice PeopleSoft Job for bills set to Ready status | Generate and
Adjust
Invoices | Finalize and
Print Invoices View Billing
Information Correct Billing
Errors | Includes BI Reporter
and Customer Viewer
roles Approves and finalizes
invoices made ready
by Department BI
Processor | | Department
BI
Adjustment
Processor | The department end user who adjusts a finalized invoice within the Billing Module. This includes adjusting the entire bill through the credit/rebill process or adjusting select lines within a bill. | Generate and
Adjust
Invoices | Adjust Invoices | Includes BI Reporter
and Customer Viewer
roles Adjusts finalized
invoices created by
Department BI
Processor and finalized
by Department BI
Approver | | BI Viewer | The central and department end user who runs inquiries on billing data for a business unit | Generate and
Adjust
Invoices | View Billing Data Reprint Invoices View Printed Bills View Bill Summaries View Billing Errors | Able to view data
created and maintained
by other Billing roles | | BI Reporter | The central and department end user who runs reports on billing data for a business unit | Generate and
Adjust
Invoices | Create and
View Billing
Reports | Creates and runs
reports that may be
shared with other
central or department
end users | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|---|--|---|--| | Department
AR Item
Processor | The department end user who creates a receivable item inside the AR module. This end user will be able to update receivable items, but will not be able to set them to post. | Enter and Maintain Receivables | Create and Update Receivables View Customer Receivable Information Manage Item Details | Includes AR Reporter
and Customer Viewer
roles Creates and updates
receivables for review
and approval by
Department AR Item
Approver | | Department
AR Item
Approver | The department end user who updates receivable items and sets them to post. This end user may also correct posting errors for receivable items. | Enter and
Maintain
Receivables | View Receivable Items View Customer Receivable Information Update Status for Posted Receivable Items Set Receivable Items to Post Correct Posting Errors | Includes AR Reporter
and Customer Viewer
roles Approves receivables
from Department Item
AR Processor and sets
them to post | | Department
AR
Payment
Processor | The department end user who enters deposit and payment data based on information from the Department's Cashiering Unit. This end user applies payments to invoices (through worksheets or Payment Predictor). | Process Payments | Enter Deposits
and Payments Apply Payments
to Invoices View Customer
Receivable
Information Enter Customer
Conversations | Includes AR Reporter and Customer Viewer roles Enters payment data from Cashiering Unit that will be sent to Department AR Payment Approver, who will set it to post | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|---|----------------------------------|--|---| | Department
AR
Payment
Approver | The department end user who reviews deposit and payment data. This user is able to update accounting information for payments and set the payments to post. This end
user will enter the accounting distribution prior to posting miscellaneous receipt payments. | Process Payments | Set Payments to Post Code Miscellaneous Receipt Payments Correct Posting Errors View Customer Receivable Information | Includes AR Reporter and Customer Viewer roles Reviews and approves payment data entered by the Department AR Payment Processor | | Department
AR
Collections
Processor | The department end user who generates customer interactions including dunning letters and customer conversations, updates the status of posted receivables, applies adjustments to receivables, reclassifies receivables, and writes off receivable balances. This end user will not be able to set worksheets to post. | Collect
Receivables | Generate Dunning Letters Manage Customer Conversations View Customer Receivable Information Update the Collection Status of Posted Receivables Apply Adjustments to Receivables Reclassify Receivables Write Off Balances View Posting Errors | Includes AR Reporter and Customer Viewer roles Generates worksheets, initiates refund transactions, and initiates write-off requests for review and approval by Department AR Collections Approver | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---|---|---|--|--| | Department
AR
Collections
Approver | The department end user who reviews and approves or denies write-off requests and posts refund transactions. This end user sets worksheets to post, such as Maintenance Worksheets and Transfer Worksheets. | Collect
Receivables | View Customer Information Approve Write-off Requests Set Worksheets to Post Correct Posting Errors | Includes AR Reporter and Customer Viewer roles Reviews and determines the approval action for worksheets created by a Department AR Collections Processor | | AR Viewer | The central and department end user who runs inquiries on receivable and customer payment data for a business unit | Enter and Maintain Receivables Process Payments Collect Receivables | View Customer Information View Dunning Letters and Overdue Charges View Payments View Pending Receivables View Worksheets View Posting Errors View Posted Payments | Able to view data
maintained by other AR
roles | | AR
Reporter | The central and department end user who runs reports on receivable and customer payment data for a business unit | Set Up and Maintain Customers Enter and Maintain Receivables Process Payments Collect Receivables | Create Customer Reports Create Payment Reports Create Aging Reports | Creates and runs reports that may be shared with other central or department end users Can be combined with Confidential User to report on confidential accounts receivable information | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |----------------------|---|--|--|---| | Confidential
User | The central and department end user who has access to confidential purchasing, accounts payable, and vendor information. This user will also have access to accounts receivable reports with confidential information. The Confidential User role is shared by Purchasing, Accounts Payable, and Billing/Accounts Receivable. This role only needs to be assigned once. | Create and Approve Requisitions Manage Purchase Orders Process Procurement Card Transactions Enter and Maintain Vendors Create and Maintain Invoices Set Up and Maintain Customers Collect Receivables | Add/Update Confidential Purchasing Information Add/Update Confidential Accounts Payable Information Add/Update Confidential Vendor Information View Confidential Accounts Receivable Information | Views confidential Accounts Receivable information when combined with AR Reporter role Adds/Updates confidential information when combined with select PO and AP roles (refer to this role under Purchasing Roles and Accounts Payable Roles) | ### 8 Cash Management/Treasury #### **Cash Management/Treasury Process Overview** Cash Management is the use and management of cash, including bank account management, bank statement reconciliation, cash position management, and cash forecasting. The creating and maintaining of the bank accounts process involves the configuration setup of the FI\$Cal Bank (State Treasurer's Office (STO) Bank), the Centralized Treasury System (CTS) Accounts, and the Warrant Account. The bank statement reconciliation process will be used to reconcile system transactions to bank statements and will give the control agencies and departments the ability to manage reconciliation. The managing cash positions process will enable partner agencies and departments to view the position of cash in the appropriate bank account. ### **Cash Management/Treasury Roles** This section provides details for each FI\$Cal end-user role related to the Cash Management/Treasury process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 7. Cash Management/Treasury Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---------------------------------------|--|----------------------------------|---|--| | Cash
Transfer
Processor | The central and department end user who creates and submits requests for Bank Account Transfers between CTS Bank accounts | Manage Cash | Create and
Submit CTS
Bank Account
Transfers | Creates and submits
transfers for review
and approval by Cash
Transfer Approver | | Cash
Transfer
Approver | The central and department end user who will review and approve all department requests for transfers between CTS Bank Accounts associated with their business unit security | Manage Cash | Approve CTS Bank Account Transfers | Reviews and
approves transfers
submitted by a Cash
Transfer Processor | | Department
CM Journal
Processor | The department end user who reviews and updates the journal entries within the Cash Management module and submits them to SCO for review and approval | Manage Cash | Manage Cash Management Journals | The department end
user who reviews and
updates the journal
entries within the
Cash Management
module and submits
them to SCO for
review and approval | | Department
CM Report
Viewer | The department
end user who runs
reports for Bank
Statements,
Reconciliation, and
Cash Management
processing | Manage Cash | Run Cash Management Reports View Cash Management Reports | Runs reports that may
be shared with other
department end users | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|--|----------------------------------|--
--| | Bank
Statement
Reconciliation
Processor | The central and department end user who reconciles the Bank Statements for each Departmental Bank Account by reconciling transactions via Automatic, Semi-Manual, or Manual Reconciliation and analyzes exceptions to the reconciliation process | Reconcile
Statements | Review Bank
Statements Reconcile Bank
Statements Analyze
Reconciliation
Exceptions | Includes AP Reporter,
AP Viewer, AR
Reporter, and AR
Viewer roles Reconcile
transactions created
by the Department
Pay Cycle Processor
and Department AR
Payment Processor to
Bank statements | ### 9 General Ledger #### **General Ledger Process Overview** General Ledger is the central repository for all financial transactions recorded across all modules. Enter and Process Journals is the primary General Ledger business process for daily, month-end, and year-end adjustments and corrections in the General Ledger (GL). This process includes the entering, validating, and budget checking of journals, as well as posting journals to a ledger. This process is used to post both financial and statistical transactions to the GL. Journal entries can be created directly in the GL, via the subsystem Journal Generation process, from external systems, or uploaded using the Spreadsheet Journal Import tool. The Create and Process Budget Transactions business process provides for the recording of budgeted revenue and expenditure amounts against which transactions in all FI\$Cal modules are validated. The budget structures that control budget validation will be defined prior to posting budget transactions. Key functions of this business process include recording budget transactions in FI\$Cal, either online or via an interface process from the Hyperion Planning, Budgeting, and Forecasting system ("Hyperion"), then posting those journals to budget ledgers. The Labor Distribution process creates accounting entries to record the State's payroll transactions. The process initially classifies each department's payroll costs to a single, department-specific default accounting classification, and then distributes those costs to employee-specific accounting classifications based on business rules defined by the departments. The Allocations process creates GL journals that reclassify, or "distribute," monetary or statistical ledger balances within a business unit or across business units. The Process Financial Statements process provides department reports and year-end close procedures. The Maintain Chart of Accounts (COA) process supports the maintenance of ChartField values and their associated system configuration, including trees and ChartField Attributes. #### **General Ledger Roles** This section provides details for each FI\$Cal end-user role related to the General Ledger process, including: - Role Name - Role Description - Related Business Processes - Role Responsibilities - Relationships with other Roles Table 8. General Ledger Roles | Ŭ | | | | | |--|---|---|---|---| | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | | Department
GL Journal
Processor | The department end user who will create journals in the Modified Accrual ledger, run online Edit Check, run online Budget Check, and submit to the journal approval process | Enter and
Process
Journals | Create Journals Import Journals Edit Check Journals Budget Check Journals Submit Journals Correct Suspense Entries | Journals submitted will
be routed to the
Department GL
Journal Approver 1
within own approval
pool | | Department
GL Journal
Approver 1 | The department end user who is responsible for the first-level approval of department journals from a pooled worklist | Enter and
Process
Journals | Update JournalsApprove
Journals | Reviews and determines the approval action for journals submitted by a Department GL Journal Processor | | Department
GL Journal
Approver 2 | The department end user who is responsible for the second-level approval of department journals from a pooled worklist | Enter and Process Journals | Update JournalsApprove
Journals | Reviews and determines the approval action for journals submitted by a Department GL Journal Processor and approved by a Department GL Journal Approver 1 | | Department
Operating
Budget
Processor | The department end user who can enter but cannot post department level budget journals. This user cannot enter or post statewide budget journals. | Enter and Process Budget Journals | Enter and Update Departmental Budget Journals | Enters and updates
department level
budget journals to be
approved and posted
by the Department
Operating Budget
Approver | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---|--|---|--|---| | Department
Operating
Budget
Approver | The department end user who can enter and post department level budget journals, and override department budget exceptions. This user cannot enter or post statewide budget journals or override a statewide controlling budget exception. | Enter and Process Budget Journals | Enter, Update,
and Post
Departmental
Budget Journals Override Budget
Exceptions Update Journals | Posts department level budget journals created by the Department Operating Budget Processor Overrides budget exceptions after budget check run by Department GL Journal Processor | | Department
Activity
Sheet
Processor | The department end user who loads and updates Activity Sheets using the online Activity Sheet page or the Excel Activity Sheet upload process and runs the monthly Inbound Activity Sheet Interface (if applicable) | Enter and
Process
Labor
Distribution | Load Activity
Sheets Upload Activity
Sheets Run Inbound
Activity Sheet
Interface View Activity
Sheet Reports View Labor
Distribution
Configuration
Items | Loads Activity Sheets
to be processed by the
Department LD
Processor | | Department
LD
Processor | The department
end user who runs
the Labor
Distribution Process
and Labor
Distribution Reports | Enter and
Process
Labor
Distribution | Run Labor Distribution Process Run Labor Distribution Reports View LD and Activity Sheet Reports | Runs the Labor Distribution process after loading by the Department Activity Sheet Processor | | Department
LD
Maintainer | The department end user who maintains all department-level configuration for Labor Distribution | Enter and
Process
Labor
Distribution | Manage Labor Distribution Department Configuration Items View Labor Distribution Central Configuration Items | Maintains
configuration to be
used by Department
LD Processor | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |-------------------------|--|---|---|--| | Allocation
Processor | The central and department end user who
processes Allocation Groups and verifies the allocation results. Departments will be given the ability to execute the General Ledger Allocation processes when required. | Process Allocations | Process Allocation Create Allocation Calculation Log Report | Processes allocations
so other GL end users
can begin reporting
other GL transactions | | GL Viewer | The central and department end user who has access to General Ledger and Commitment Control online inquiry screens and read only access to Create Journal Entry pages | Enter and Process Journals Enter and Process Budget Journals Enter and Process Labor Distribution Process Allocations Process Financial Statements Maintain Chart of Accounts | Inquire General Ledger Financial Data View Commitment Control View Journals View Budget Journals View Budget Check Exceptions View Allocations View COA Values View Budget and Reporting Trees View Closed Budgets View General Ledger Configuration Items | This role is a prerequisite role for Appropriation Viewer, Operating Budget Viewer, GL Reporter, and Department GL Report Viewer This role is a prerequisite for a prevention of the present viewer. | | Appropriation
Viewer | The central and department end user who will allow users access to view Statewide Controlling budget information | Enter and Process Budget Journals | Run Statewide
Budget Inquiries View Override
Budget Date
Exceptions | Recommended role for
Department AP
Processor,
Department AP
Approvers 1-2,
Department AP
Supervisor,
Department AP
Maintainer, and SCO
AP Approvers 1-4 | | | | Related | | | |---|--|---|--|---| | Role Name | Role Description | Business
Processes | Role
Responsibilities | Relationships with other Roles | | Operating
Budget
Viewer | The central and department end user who will have access to view department-level budgets using online inquiry screens | Enter and Process Budget Journals | Run Department- Specific Budget Inquiries View Override Budget Date Exceptions | Recommended role for
Department AP
Processor,
Department AP
Approvers 1-2,
Department AP
Supervisor,
Department AP
Maintainer, and SCO
AP Approvers 1-4 | | GL Reporter | The central and department end user who will run reports and distribute to the Department GL Report Viewer as required | Process Financial Statements | Run COA Values Reports View General Ledger Reports View Commitment Control Reports | • | | Department
GL Report
Viewer | The department end user who will receive nightly batch distributed reports and have access to Report Manager | Process Financial Statements | Receive General Ledger Reports | • | | Department
GL
Configuration
Maintainer | The department end user who controls department General Ledger configuration workunits | Maintain Chart of Accounts | Manage Journals Configuration | Manages departmentally maintained configuration to be used by GL end users | | Department
COA
Maintainer | The department end user who sets up department-owned COA values and maintains SpeedTypes and SpeedCharts. This end user also sets up department default values on the COA translation process. | Maintain Chart of Accounts | Update COA Department Values Manage SpeedTypes Manage SpeedCharts Update Budget Trees | Manages COA
configuration to be
used by GL end users | ### Appendix A - Central Roles This appendix provides supporting information for each FI\$Cal end-user role designated for central end users. # **Central Budgeting Roles** This section provides details for each Central Budgeting role. Table 9. Central Budgeting Roles | | 3 3 | | | | |---|--|--|---|---| | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | | Legislative
Budget
Processor | The legislative end user who can view budgeting information or edit the "what if" version | Review Legislative Actions Support Reconciliation | View Budget
Information View Reports
and Documents Enter/Update/De
lete Budget Plan
data for "what if"
analysis | Cannot modify
budgeting information
entered by other
Budget roles | | Legislative
Budget
System
Maintainer | The legislative end user who will be responsible for managing workflow for legislative staff | Review Legislative ActionsSupport Reconciliation | Manage Legislature Workflow | Can only change
workflow for Legislative
Budget Processor | | DOF Budget
Processor | The Department of Finance (DOF) end user who reviews, modifies, and submits budget requests. The DOF Processor also prepares reports and summaries supporting the budget deliberations process, and creates supporting information for the Governor's Budget and the final enacted budget. | Maintain Position Budget Cost Drivers Initiate Budget Development Process Provide Ongoing Budget Guidance Develop the Governor's Budget (all) Manage Budget Legislation (all) Analyze and Adjust Appropriation Adjustment | View Reports and Documents View and Use Task List View Department Budgeting Content Edit, Add, Remove Budget Requests | Enters and submits
budget requests for
review and approval by
DOF Budget Approvers | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |------------------------------------|--|--|---|--| | DOF Budget
Approver | The DOF end user who can edit, add, or remove data in planning units to which they have received permissions, and then can approve or reject the budget request. | Maintain Position Budget Cost Drivers Initiate Budget Development Process Provide Ongoing Budget Guidance Develop the Governor's Budget (all) Manage Budget Legislation (all) Analyze and Adjust Appropriation Adjustment | Edit, Add, Remove Budget Requests Approve Budget Requests View Reports and Documents View and Use Task List | Edits and determines
the approval action for
budget requests
submitted by a DOF
Budget Processor | | DOF Budget
System
Maintainer | The DOF end user who initiates and controls statewide processes such as publishing documents and managing workflow for DOF | Maintain Position Budget Cost Drivers Initiate Budget Development Process Provide Ongoing Budget Guidance Develop the Governor's Budget (all) Manage Budget Legislation (all) Analyze and Adjust Appropriation Adjustment | Initiate and Control Statewide Processes Manage DOF Workflow | Can only change
workflow for DOF
Budget Processor and
DOF Budget Approver
roles | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |-------------------------|--|---
---|--| | SCO Budget
Processor | The State Controller's Office (SCO) end user who reviews appropriation-level budget data, validates the authority for appropriations and adjustments, and approves appropriations and appropriation adjustments for posting to PeopleSoft Commitment Control. This user may also edit appropriation-level data so that it posts correctly to Commitment Control. | Transfer Budget to the Accounting System Analyze and Adjust Appropriation Adjustment | View Reports and Documents View and Use Task List View Department Budgeting Content Edit, Add, Remove Budget Requests Approve Budget Requests Requests | Reviews, validates, and edits appropriation-level budget requests Determines the approval action for appropriation-level budget requests approved by DOF and posted to the SCO Budget Version Creates and approves other budgets (for example, labor distribution budgets) Cannot be assigned any role designated for department end users, DOF end users, or Legislative end users | | SCO Budget
Approver | The SCO end user who can edit, add, or remove data in the SCO version of the budget. This end user also approves the readiness of the SCO version of the budget to be posted to Commitment Control. | Transfer Budget to the Accounting System Analyze and Adjust Appropriation Adjustment | Edit, Add, Remove Budget Records from SCO Version for Transfer to Commitment Control View Reports and Documents as needed for Review/Transfer Responsibilities View and Use Task List Execute Transfer of Records to Commitment Control | Receives notification from SCO Budget Processor that budget records are ready for transfer to Commitment Control Notifies DOF of any changes made to enacted budget records Cannot be assigned any role designated for department end users, DOF end users, or Legislative end users | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|---|--|--|--| | SCO Budget
System
Maintainer | The SCO end user who initiates and controls statewide processes, such as initiating the interface of appropriation and adjustment budget transactions to Commitment Control. This end user also manages workflow for SCO. | Transfer Budget to the Accounting System Analyze and Adjust Appropriation Adjustment | Initiate and Control Statewide Processes Manage SCO Workflow | Can only change
workflow for SCO roles Cannot be assigned
any role designated for
department end users,
DOF end users, or
Legislative end users | | Central
Budget
System
Administrator | The central end user who oversees and manages all functional/ application changes to the budget system, such as system modifications, creation of new functionality, or new development of new features requested by users. | Initiate Budget Development Process Prepare Departmental Budget Submission Develop the Governor's Budget Manage Budget Legislation Administer the Budget | Manage Budget
System
Changes Manage New
Feature
Development Manage Security
and User
Permissions | Makes revisions to the Budget System, which may create infrastructure related changes for the Central Budget Infrastructure Administrator Makes revisions to the Budget System, which may create interface related changes for the Central Budget FDM/ERPi Administrator | | Central
Budget
Infrastructure
Administrator | The central end user who manages Hyperion servers, applications, and configurations, as well as has copy data rights | Initiate Budget Development Process Prepare Departmental Budget Submission Develop the Governor's Budget Manage Budget Legislation Administer the Budget | Copy Data Manage Hyperion Servers, Applications, and Configurations | Manages infrastructure
related changes based
on revisions made by
the Central Budget
System Administrator | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |--|---|--|--|--| | Central
Budget
FDM/ERPi
Administrator | The central end user who manages and develops all interfaces or integration with systems other than the Budget System | Initiate Budget Development Process Prepare Departmental Budget Submission Develop the Governor's Budget Manage Budget Legislation Administer the Budget | Create Department- Specific Reports Run Department- Specific Reports View Vendor History | Manages interface
related changes based
on revisions made by
the Central Budget
System Administrator | # **Central Purchasing Roles** This section provides details for each Central Purchasing role. Table 10. Central Purchasing Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|--|---|--|--| | DGS PAA
Reviewer | The Department of
General Services
(DGS) end user who
receives and reviews
Purchasing Authority
Application (PAA)
requests from the
departments | Create and
Approve
Requisitions | Review PAA Requests View Worklist Approve, Deny, Push Back, or Hold PAA Requests Enter Approval Comments Designate Alternate Approver | Reviews and determines the approval action for PAAs submitted by the Department PAA Processor May add an Ad Hoc Approver to the approval process | | Central PO
Reporter | The central end user who creates queries and runs procurement reports for all departments | Manage Purchase Orders | Manage Requisition Reports Manage Purchase Order Reports Manage Receiving Reports Manage P-Card Reports Manage Encumbrance Reports | Creates queries and runs reports and queries that may be shared with other central and/or department end users Can be combined with Confidential User to add/update confidential purchasing information | | Central PO
Configuration
Maintainer | The central end user who maintains procurement configuration items | Manage Purchase Orders | Manage Procurement Configuration Items for all departments | Manages procurement
configuration and
updates configuration to
be used by all
procurement roles | | Central P-
Card
Maintainer | The end user who manages P-Card administration activities | Process Procurement Card Transactions | Add or Update
Cardholder
Profiles Modify Error
Transactions Modify Approved
Transactions Maintain Proxy
Maintain
Cardholder
Distribution | Provides administration
for all Department P-
Card roles | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|---|----------------------------------|--|--| | Central PO
Workflow
Administrator | The central end user who manages workflow routings. | Manage Purchase Orders | Receive Workflow Error Notifications Reroute Worklists Reset, Restart, and Reassign Requisition and Purchase Order Workflows | Manages the workflow
routings of requisitions
and POs for all
department requisition
and PO approver roles | # **Central Accounts Payable Roles** This section provides details for each Central Accounts Payable role. Table 11. Central Accounts Payable Roles | | | Related | Role | Relationships with other | |--|--|------------------------------------|--|---| | Role Name | Role Description | Business
Processes | Responsibilities | Roles | | Central
Vendor
Processor | The central end user who creates a new vendor or adds/modifies vendor address and contact information. | Enter and
Maintain
Vendors | Create New Vendor Receive and Validate Vendor Request Form Manage Duplicate Vendor Issues Update Vendor Information Send Vendor Notifications View Vendor Information, History, and Conversations | Creates and updates vendors for review and approval by the Central Vendor Approver Can be assigned Central Vendor Approver, but will not be able to self-approve Can be combined with Confidential User to add/update confidential accounts payable information | | Central
Vendor
Approver | The central end user who is responsible for approving a new vendor or vendor data changes in FI\$Cal. | Enter and Maintain Vendors | Review Vendor Approve Vendor Deny Vendor Send Notifications View Vendor Information, History, and Conversations | Reviews and approves vendors created by the Department Vendor Processor and Central Vendor Processor Can be assigned Central Vendor Processor but will not be able to self-approve Can be combined with Confidential User to add/update confidential accounts payable information | | Central
Vendor
Workflow
Administrator | The central end user who is responsible for reassigning worklist items as needed. | Enter and
Maintain
Vendors | Reassigns Worklist Items | Reassigns worklist
items as needed for
other Vendor roles | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|---|--|---|--| | SCO AP
Approvers 1-
4 | The central end users who are responsible for approving vouchers through workflow and will have ad-hoc ability. Will be pooled defined by the role configuration. The SCO AP Approver 1 gives first approval, the SCO AP Approver 2 gives the second approval, SCO AP Approver 3 gives the third approval, and SCO AP Approver 4 gives the fourth approval. | Create and
Maintain
Invoices | View Vendor Information, History, and Conversations Review Voucher Approve Voucher Pushback Voucher Deny Voucher Send Notifications | Includes PO View Only, Vendor Viewer, GL Viewer, Appropriation Viewer, and Operating Budget Viewer roles Reviews and approves vouchers created by the Central and Department Vendor Processor Reviews and approves vouchers after the Department AP Approver 2 Can be combined with Confidential User to add/update confidential accounts payable information | | SCO AP
Maintainer | The central end user who is responsible for posting vouchers. | Create and
Maintain
Invoices | View Vendor
InformationPost VoucherUn-post Voucher | Posts vouchers created
by the Departmental AP
Processor and
approved by SCO AP
Approvers | | FI\$Cal AP
Maintainer | The central end user who is responsible for any Interface processing (voucher build, voucher post, and SCO Interfaces). | Create and
Maintain
Invoices Process
Payments | Define General
Accounts Payable and Vendor Options | Runs processes that
provide voucher
information for AP end
users | | Central AP
Workflow
Administrator | The central end user who is responsible for reassigning worklist items as needed. | Create and
Maintain
Invoices | Reassign Worklist Items | Reassigns worklist
items as needed for
other Central and
Department AP roles | | Central AP
Configuration
Maintainer | The central end user who is responsible for maintaining Accounts Payables configuration items Statewide. | Create and
Maintain
Invoices | Maintain Statewide AP Configuration Items | Enters and updates the
AP configuration items
maintained centrally.
These items are used
by AP roles in
processing AP
transactions. | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |----------------------------------|--|----------------------------------|---|---| | Central
Payment
Maintainer | The central end user who is responsible for canceling, posting, and escheating payments (warrants only). | Process Payments | Cancel Payments Post Payments Escheat Payments View Vendor Information View Voucher Information View Payment Information | Voids, stops, or
escheats payments
through cancellation
requests by the
Department AP
Processor, the Central
or Department Pay
Cycle Processor, or the
Central or Department
Payment Processor | | Central 1099
Processor | The central end user who is responsible for maintaining 1099 tables and running 1099 reports. | • 1099
Withholding | Manage Withholdings Review Vendor Information Enter Voucher Information | Uses vendor
withholding information
captured by the
Department Vendor
Processor and
Department AP
Processor | # **Central Asset Management Roles** This section provides details for each Central Asset Management role. Table 12. Central Asset Management Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---|---|---|--
---| | Central
Asset
Processor | The central end user who has access and abilities to perform all department asset roles | Acquire Assets Maintain Assets Transfer Assets Retire/Reinstate Assets Asset Depreciation | Facilitate Managing Asset Information Facilitate Adding Assets Facilitate Transferring Assets Facilitate Retiring/ Reinstating Assets Facilitate Depreciation Attributes Facilitate Depreciation Process Facilitate Month- End Asset Management Run Asset Reports | Can perform the roles and responsibilities of Department Asset Processor, Department Asset Manager, Department Asset Maintainer, Department Asset Depreciation Processor, Department Asset Month-End Processor, Asset Viewer, and Department Asset Configuration Maintainer | | Central
Asset
Configuration
Maintainer | The central end user who updates and maintains configuration values that are designated as being maintained centrally | Maintain Assets | Manage
Centrally
Maintained Asset
Configuration
Items | Updates centrally
maintained
Configuration Items to
be used by Asset
Management end
users | # **Central Project Costing Roles** This section provides details for each Central Project Costing role. Table 13. Central Project Costing Roles | Role Name | Role Description | Related
Business | Role
Responsibilities | Relationships with other Roles | |---|--|---|---|--| | Central
Project
Processor | The central end user who is responsible for additions and updates to the Project, Activity, and Team Definitions | Processes Create and Maintain Project Create and Maintain Project Budgets | Create Projects Create Project Budgets Manage Projects Manage Activities Close Projects Manage Project Grants Manage Project Contracts Manage Project Assets View Project Reports | Creates and maintains
all project information to
be processed by
Department PC Batch
Processor and Central
PC Batch Processor | | Central PC
Batch
Processor | The central end user who has access to all scheduled PC batch processes | Collect, Distribute, and Price Costs Project Capitalization | Run Cost Collection Processes Run Funds Distribution Processes Run Pricing Processes Run Centrally Maintained Project Utilities | Has similar abilities to
the Department PC
Batch Processor, with
additional Project
Utilities to manage | | Central PC
Configuration
Maintainer | The central end user who is responsible for updates to system-wide and departmental PC configuration values | Create and Maintain Project Collect, Distribute, and Price Costs Project Capitalization | Manage Project Configuration Items Manage Centrally Maintained Project Configuration Items Manage Department Project Installation | Can update centrally
maintained
Configuration Items to
be used by Department
Project Processor | # **Central Billing/Accounts Receivable Roles** This section provides details for each Central Billing/Accounts Receivable role. Table 14. Central Billing / Accounts Receivable Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|---|---|--|--| | Central AR
Workflow
Administrator | The Central end user who determines the workflow routing for write-off transactions within the AR module | Collect
Receivables | Create workflow
routing for write-
offs | Routes workflow for
Department AR
Collections Processor
and Department AR
Collections Approver | | Central AR
Batch
Processor | The central end user who runs all scheduled AR batch processes. Examples include the AR Update processes. | Enter and
Maintain
Receivables Process
Payments Collect
Receivables | Run AR Update
Process Run AR Aging
Process Run Payment
Predictor
Process | Runs batch processes
that affect receivables
managed by other end
users | | Central AR
Configuration
Maintainer | The central end user who adds and updates configuration elements for the Accounts Receivable module | Enter and
Maintain
Receivables Process
Payments Collect
Receivables | Manage AR Configuration Items | Manages configuration
items used by
department and central
AR end users | | Central BI
Batch
Processor | The central end user who runs all scheduled Billing batch processes such as the Billing Interface Process and processes to move Billing data to other modules | Generate and
Adjust
Invoices | Run Billing Interface Process Run Load Invoices to AP and AR Processes Run Request Budget Check Process Run Convert Currency Amounts process Run Create Accounting Entries Process Run Pre-Load Process | Runs batch processes
that affect billing
information used by
other BI end users | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|--|------------------------------------|-------------------------------------|--| | Central BI
Configuration
Maintainer | The central end user who adds and updates configuration elements for the Billing module. | Generate and
Adjust
Invoices | Manage BI
Configuration
Items | Manages billing
configuration items used
by department and
central BI end users | # **Central Cash Management/Treasury Roles** This section provides details for each Central Cash Management/Treasury role. Table 15. Central Cash Management/Treasury Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |---|---|----------------------------------|--|---| | Central
Bank
Statement
Import
Processor | The central end user who maintains bank integration configuration and imports bank statements from the State Treasurer's Office (STO) and SCO into the system when the automated batch process has problems | Reconcile Statements | Import Bank
Statements View Bank, Bank
Branches, and
External Account
Information Accesses the
Import Files from
STO and SCO | Imports Statements to
be used by Central
Bank Statement
Processor | | Central
Bank
Statement
Processor | The central end user who maintains bank integration configuration and performs modifications to Bank Statements created by the Bank Statement Import process | Reconcile
Statements | Review Bank
Statements Update Bank
Statements Update Bank
Integration
Configuration | Reviews statements
created by the Central
Bank Statement Import
Processor | | Central
Cash Tree
Maintainer | The central end user who performs maintenance on Cash Position Trees that support the Cash Position Report | Manage Cash | Manage Cash
Position Trees | Provides data for the
STO CM Report Viewer | | Central
Treasury
Accounting
Processor | The central end user who manually generates Treasury Accounting entries in the Cash Management Module and maintains Cash Management configuration. | Manage Cash | Create Treasury Accounting entries Maintain Cash Management Configuration | Maintains configuration
for the
journal entry
process resulting in
entries reviewed by the
Department CM Journal
Processor | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |-----------------------------------|---|----------------------------------|---|--| | STO Cash
Position
Processor | The STO end user who creates and maintains the configuration for Cash Positions, time spans, and cash position SQL for department cash positions | Manage Cash | Manage Cash
Positions | Maintains Cash Position
configuration used by
Cash Management end
users | | STO Bank
Account
Maintainer | The STO end user who creates and maintains Bank, Bank Branches, and External Account configuration | Create
Maintain
Banks | Maintain Bank,
Bank Branches,
and External
Account
Information | Maintains banking information to be used by the Department Pay Cycle Processor, Department AR Payment Processor, and the Bank Statement Reconciliation Processor | | STO CM
Report
Viewer | The STO end user who creates and maintains queries from the Bank Account and Bank Statement tables and who can run delivered Cash Management reports. | Manage Cash | Manage Cash
Management
Reports Run delivered
Cash
Management
Reports | Creates and runs
reports based on the
activity recorded by the
Department Pay Cycle
Processor and
Department AR
Payment Processor | # **Central General Ledger Roles** This section provides details for each Central General Ledger role. Table 16. Central General Ledger Roles | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |------------------------------------|--|---|--|---| | Central GL
Journal
Processor | The central end user who creates journals in the Modified Accrual, Cash Adjustment, and Full Accrual Adjustment ledgers. A Central Journal Processor can run online Edit and Budget Check, and submit to the journal approval process. | Enter and Process Journals | Create Journals Create Cash Adjustments Create Full Accrual Adjustments Import Journals Edit Check Journals Budget Check Journals Execute Journal Generator Submit Journals Correct Suspense Entries | Submits journals to be
approved by GL end
users | | SCO
Appropriation
Processor | The SCO end user who has access to create a Statewide controlling budget journal, and access to view Appropriation transactions interfaced from Hyperion. | Enter and Process Budget Journals | Enter Budget Journals | The SCO Appropriation
Approver will be notified
outside of FI\$Cal by the
SCO Appropriation
Processor if a budget
journal is created | | SCO
Appropriation
Approver | The SCO end user who has access to create and post Statewide controlling budget journals, and access to post Appropriation transactions interfaced from Hyperion. | Enter and Process Budget Journals | Enter Budget Journals Approve Budget Journals View Budget Check Exceptions View Override Budget Exceptions | The SCO Appropriation
Approver is notified
outside of FI\$Cal by the
SCO Appropriation
Processor if a budget
journal is created | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other Roles | |---|---|--|---|---| | Central GL
Workflow
Administrator | The central end user who configures and maintains the SCO and departmental journal workflow. A FI\$Cal central entity will be responsible for working with departments to ensure the journal workflow required is acting appropriately. | Enter and Process Budget Journals | Manage Journal
Workflow | Manages the workflow of Department GL Journal Processor, Department GL Journal Approvers 1-2, and Central GL Journal Processor, SCO Appropriation Processor, and SCO Appropriation Approver | | Central GL
Batch
Processor | The central end user who runs all scheduled batch processes. Batch processes can be scheduled as a daily or night batch process. Examples of processes would be journal generator and post. | Enter and
Process
Journals Enter and
Process
Budget
Journals Enter and
Process Labor
Distribution Process
Allocations Process
Financial
Statements Maintain Chart
of Accounts | Execute Journal Batch Processes View Chart of Accounts (COA) Default Values View General Ledger Reports View Budget Reports View General Ledger Configuration Items | Runs batch processes
so other GL end users
can begin reporting and
other GL transactions | | Central LD
Processor | The central end user who runs the monthly Inbound Payroll Interface | Enter and
Process Labor
Distribution | Run Inbound Payroll Interface Run Labor Distribution Process View Labor Distribution Reports | Serves as a backup for
the Department LD
Processor | | Central LD
Maintainer | The central end user who maintains all statewide configuration for Labor Distribution | Enter and
Process Labor
Distribution | Manage Labor Distribution Central Configuration Items View Labor Distribution Department Configuration Items | Maintains configuration
to be used by
Department LD
Processor | | Role Name | Role Description | Related
Business
Processes | Role
Responsibilities | Relationships with other
Roles | |--|--|---|---|--| | Central
Allocation
Maintainer | The central end user who creates and maintains Allocation Rules and Groups | Process Allocations | Manage Allocations | Maintains the allocation
configuration to be used
by Allocation Processor | | Central GL
Close
Processor | The central end user who runs close processes and closes accounting periods | Process Financial Statements | Run Close
Processes Run Budget
Close Close
Accounting
Period | Closes periods so other
GL end users can begin
reporting and other GL
transactions | | Central GL
Configuration
Maintainer | The central end user who controls centrally-maintained configuration workunits. Examples are Ledger, GL Business Unit, TableSet Control definitions, and system-wide Installation Options. | Maintain Chart
of Accounts | Manage General
Ledger
Configuration
Items Manage Journal
Configuration
Items Manage Audit
ChartFields Manage
Business Unit
Configuration
Items Manage System-
Wide Definitions Manage Security
Configuration
Items | Manages the centrally-
maintained
configuration to be used
by GL end users | | SCO GL
Budget
Definition
Maintainer | The central end user who maintains the Commitment Control Budget Definition for Statewide and Department budgets. |
Enter and Process Budget Journals | Manage Commitment Control Budget Definition | Manages Commitment
Control Budget
Definition for GL end
users | | Central COA
Maintainer | The central end user who sets up Chart of Account values, trees, and the maintenance of combination edit definitions and rules. This end user also maintains the COA translation tables and rules. | Maintain Chart
of Accounts | Manage COA Values Manage Budget Trees Manage Combination Edits Maintain COA Translation Tables | Manages the COA configuration as a foundation to the configuration maintained by Department COA Maintainer, and to be used by GL end users | #### Appendix B - FI\$Cal End-User Role to Business Process This appendix provides matrices mapping the FI\$Cal end-user roles to the FI\$Cal business processes in which the role has responsibility. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 FI\$Cal business processes are included. #### **Budgeting** This section provides a matrix mapping the Budgeting FI\$Cal end-user roles to the Budgeting FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Budgeting FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Budgeting FI\$Cal Budgeting business processes are included. Table 17. Budgeting FI\$Cal End-User Role to Business Process Map | | | FI\$(| Cal | Bud | dge | ting | g Pr | OCE | ess | es f | or \ | Nav | /e 1 | | |--------------------------------------|--|--------------------------------|---|---|--|----------------------------------|----------------------------|------------------------|---------------------------------|---------------------------|---------------------------|--|-----------------------|--| | FI\$Cal End-User Role | imes Maintain Position Budget Cost Drivers | Reconcile Authorized Positions | X X Initiate Budget Development Process | imes Prepare Departmental Budget Submission | × Allocate and Monitor Departmental Spending Plans | Prepare Appropriation Adjustment | Review Legislative Actions | Support Reconciliation | Provide Ongoing Budget Guidance | Develop Governor's Budget | Manage Budget Legislation | Analyze and Approve Appropriation Adjustment | Administer the Budget | Transfer Budget to the Accounting System | | | 2 | <u> </u> | = | <u>А</u> | ₹ | X | œ | (J) | П | | 2 | ⋖ | ⋖ | _ | | Department Budget Processor | | X | ٨ | | | X | | | | | | | \square | | | Department Budget Approver | X | X | | X | X | | | | | | | | \sqsubseteq | | | Budget Viewer | X | X | X | X | X | X | | | | | | | Ш | | | Department Budget System Maintainer | Χ | Χ | Χ | Χ | Χ | Χ | | | | | | | Ш | | | Legislative Budget Processor | | | | | | | Χ | Χ | | | | | | | | Legislative Budget System Maintainer | | | | | | | Χ | Χ | | | | | Ш | | | DOF Budget Processor | Χ | | Χ | | | | | | Х | Χ | Х | Х | Ш | | | DOF Budget Approver | Χ | | Χ | | | | | | Χ | Х | Χ | Х | | | ## FI\$Cal Budgeting Processes for Wave 1 | FI\$Cal End-User Role | Maintain Position Budget Cost Drivers | Reconcile Authorized Positions | ✓ Initiate Budget Development Process | Prepare Departmental Budget Submission | Allocate and Monitor Departmental Spending Plans | Prepare Appropriation Adjustment | Review Legislative Actions | Support Reconciliation | Provide Ongoing Budget Guidance | Develop Governor's Budget | × Manage Budget Legislation | Analyze and Approve Appropriation Adjustment | Administer the Budget | Transfer Budget to the Accounting System | |---|---------------------------------------|--------------------------------|---------------------------------------|--|--|----------------------------------|----------------------------|------------------------|---------------------------------|---------------------------|-----------------------------|--|-----------------------|--| | DOF Budget System Maintainer | X | | X | | | | | | X | X | X | X | | | | SCO Budget Processor | | | | | | | | | | | | | Χ | Χ | | SCO Budget Approver | | | | | | | | | | | | | Χ | Χ | | SCO Budget System Maintainer | | | | | | | | | | | | | Χ | Χ | | Central Budget System Administrator | | | Χ | Χ | | | | | | Х | Х | | Χ | | | Central Budget Infrastructure Administrator | | | Χ | Χ | | | | | | Х | Х | | Χ | | | Central Budget FDM/ERPi Administrator | | | Χ | Χ | | | | | | Χ | Χ | | Χ | | ## **Purchasing** This section provides a matrix mapping the Purchasing FI\$Cal end-user roles to the Purchasing FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Purchasing FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Purchasing FI\$Cal Purchasing business processes are included. Table 18. Purchasing FI\$Cal End-User Role to Business Process Map | | FI\$Cal Purchasing
Processes for Wave 1 | | | | | | |--|--|------------------------|---------------------------------------|--|--|--| | FI\$Cal End-User Role | ★ Create and Approve Requisitions | Manage Purchase Orders | Process Procurement Card Transactions | | | | | Department Requester | X | _ < | Ш | | | | | Department Requisition Processor | Х | | | | | | | Department Requisition Approver 1-2 | Х | | | | | | | Requisition Ad Hoc Approver | Х | | | | | | | Department PAA Processor | Х | | | | | | | Department IT PAC Approver | Χ | | | | | | | Department Non-IT PAC Approver | Х | | | | | | | Department PCO Approver | Х | | | | | | | Department Buyer | | Х | | | | | | Department Advanced Buyer | | Χ | | | | | | Department PO Processor | | Χ | | | | | | Department PO Approver 1-4 | | Χ | | | | | | PO Ad Hoc Approver | | Χ | | | | | | Department SCPRS Processor | | Χ | | | | | | Department PO Reporter | | Х | | | | | | Department PO Configuration Maintainer | | Х | | | | | | PO Configuration View Only | | Χ | | | | | | Department Receiving Processor | | Χ | | | | | | Department Receiving Inspector | | Х | | | | | # FI\$Cal Purchasing Processes for Wave 1 | | 110000 | 1 loccsscs for wave | | | | | | |-------------------------------------|---------------------------------|--------------------------|---------------------------------------|--|--|--|--| | FI\$Cal End-User Role | Create and Approve Requisitions | × Manage Purchase Orders | Process Procurement Card Transactions | | | | | | Department RTV Processor | | X | <u> </u> | | | | | | PO View Only | | Х | | | | | | | Department P-Card Req User | | | Х | | | | | | Department P-Card PO User | | | Х | | | | | | Department P-Card Reconciler | | | Х | | | | | | Department P-Card Approver | | | X | | | | | | Department P-Card Reviewer | | | Х | | | | | | Confidential User | Х | X | Х | | | | | | DGS PAA Reviewer | Х | | | | | | | | Central PO Reporter | | X | | | | | | | Central PO Configuration Maintainer | | X | | | | | | | Central P-Card Maintainer | | | Х | | | | | | Central PO Workflow Administrator | | X | | | | | | #### **Accounts Payable** This section provides a matrix mapping the Accounts Payable FI\$Cal end-user roles to the Accounts Payable FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Accounts Payable FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Accounts Payable FI\$Cal Accounts Payable business processes are included. Table 19. Accounts Payable FI\$Cal End-User Role to Business Process Map | | FI\$Cal Accounts Payable
Processes for Wave 1 | | | | | | | | |--|--|------------------------------|------------------|------------------|--|--|--|--| | FI\$Cal End-User Role | Enter and Maintain Vendors | Create and Maintain Invoices | Process Payments | 1099 Withholding | | | | | | Department Vendor Processor | Х | | | | | | | | | Vendor Viewer | Х | | | | | | | | | Department AP Processor | | Χ | | | | | | | | Department AP Approver 1 - 2 | | Χ | | | | | | | | Department AP Configuration Maintainer | | Χ | | | | | | | | Department AP Supervisor | | X | | | | | | | | Department AP Maintainer | | Χ | | | | | | | | AP Reporter | | Χ | | | | | | | | AP Viewer | | Х | | | | | | | | Department Pay Cycle Processor | | | Х | | | | | | | Department Payment Maintainer | | | Х | | | | | | | Department 1099 Processor | | | | Х | | | | | | Confidential User | Х | Х | | | | | | | | Central Vendor Processor | Х | | | | | | | | | Central Vendor Approver | Х | | | | | | | | | Central Vendor Workflow Administrator | Х | | | | | | | | | SCO AP Approvers 1-4 | | Χ | | | | | | | | SCO AP Maintainer | | Χ | | | | | | | | FI\$Cal AP Maintainer | | Χ | | | | | | | | Central AP Workflow Administrator | | Χ | | | | | | | | Central AP Configuration Maintainer | | Χ | | | | | | | | Central Payment Maintainer | | | Χ | | | | | | | Central 1099 Processor | | | | X | | | | | #### **Asset Management** This section provides a matrix mapping the Asset Management FI\$Cal end-user roles to the Asset Management FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Asset Management FI\$Cal
business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Asset Management FI\$Cal Asset Management business processes are included. Table 20. Asset Management FI\$Cal End-User Role to Business Process Map | | FI\$Cal Asset Management
Processes for Wave 1 | | | | | | | | |---|--|-----------------|-----------------|-------------------------|--------------------|--|--|--| | FI\$Cal End-User Role | Acquire Assets | Maintain Assets | Transfer Assets | Retire/Reinstate Assets | Asset Depreciation | | | | | Department Asset Processor | X | | | | | | | | | Department Asset Manager | | Х | Х | Х | | | | | | Department Asset Maintainer | | Х | | | | | | | | Confidential Asset Maintainer | | Χ | | | | | | | | Department Asset Depreciation Processor | | | | | Χ | | | | | Department Asset Month-End Processor | | | | | | | | | | Asset Viewer | | Х | | | | | | | | Department Asset Configuration Maintainer | | Х | | | _ | | | | | Central Asset Processor | Х | Χ | Χ | Χ | Χ | | | | | Central Asset Configuration Maintainer | | Χ | | | | | | | ## **Project Costing** This section provides a matrix mapping the Project Costing FI\$Cal end-user roles to the Project Costing FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Project Costing FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Project Costing FI\$Cal Project Costing business processes are included. Table 21. Project Costing FI\$Cal End-User Role to Business Process Map | | FI\$Cal Project Costing
Processes for Wave 1 | | | | | | |--|---|-------------------------------------|--------------------------------------|------------------------|--|--| | FI\$Cal End-User Role | Create and Maintain Project | Create and Maintain Project Budgets | Collect, Distribute, and Price Costs | Project Capitalization | | | | Department Project Processor | Х | X | | | | | | Department PC Batch Processor | | | Х | Х | | | | PC Reporter | Х | Х | Х | X | | | | PC Viewer | X | | | | | | | Department PC Configuration Maintainer | Χ | | Χ | X | | | | Central Project Processor | X | Χ | | | | | | Central PC Batch Processor | | | Χ | Χ | | | | Central PC Configuration Maintainer | X | | Χ | Χ | | | #### **Billing/Accounts Receivable** This section provides a matrix mapping the Billing/Accounts Receivable FI\$Cal enduser roles to the Billing/Accounts Receivable FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Billing/Accounts Receivable FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Billing/Accounts Receivable FI\$Cal Billing/Accounts Receivable business processes are included. Table 22. Billing/Accounts Receivable FI\$Cal End-User Role to Business Process Map | | FI\$Cal | Billing/
Proces | Accour | | ivable | |--|-------------------------------|------------------------------|--------------------------------|------------------|---------------------| | FI\$Cal End-User Role | Set Up and Maintain Customers | Generate and Adjust Invoices | Enter and Maintain Receivables | Process Payments | Collect Receivables | | Department Customer Processor | Х | | | | | | Department Confidential Customer Processor | Х | | | | | | Customer Viewer | Х | | | | | | Department BI Processor | | Х | | | | | Department BI Approver | | Х | | | | | Department BI Adjustment Processor | | Х | | | | | BI Viewer | | Х | | | | | BI Reporter | | Х | | | | | Department AR Item Processor | | | Х | | | | Department AR Item Approver | | | Χ | | | | Department AR Payment Processor | | | | Х | | | Department AR Payment Approver | | | | Х | | | Department AR Collections Processor | | | | | X | | Department AR Collections Approver | | | | | X | | AR Viewer | | | Х | Х | Х | | AR Reporter | | | Х | Х | Х | | Confidential User | Х | | | | X | | Central AR Workflow Administrator | | | | | Х | | Central AR Batch Processor | | | Χ | X | Х | | Central AR Configuration Maintainer | | | Χ | Х | Х | | Central BI Batch Processor | | Χ | | | | | Central BI Configuration Maintainer | | X | | | | #### **Cash Management/Treasury** This section provides a matrix mapping the Cash Management/Treasury FI\$Cal enduser roles to the Cash Management/Treasury FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the Cash Management/Treasury FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 Cash Management/Treasury FI\$Cal Cash Management/Treasury business processes are included. Table 23. Cash Management/Treasury FI\$Cal End-User Role to Business Process Map | | FI\$Cal Cash Management/
Treasury Processes
for Wave 1 | | | | | | |---|--|----------------------|-----------------------|--|--|--| | FI\$Cal End-User Role | Manage Cash | Reconcile Statements | Create Maintain Banks | | | | | Cash Transfer Processor | Х | | | | | | | Cash Transfer Approver | Х | | | | | | | Department CM Journal Processor | Х | | | | | | | Department CM Report Viewer | Х | | | | | | | Bank Statement Reconciliation Processor | | Χ | | | | | | Central Bank Statement Import Processor | | Χ | | | | | | Central Bank Statement Processor | | Χ | | | | | | Central Cash Tree Maintainer | Х | | | | | | | Central Treasury Accounting Processor | X | | | | | | | STO Cash Position Processor | Х | | | | | | | STO Bank Account Maintainer | | | Χ | | | | | STO CM Report Viewer | X | | | | | | #### **General Ledger** This section provides a matrix mapping the General Ledger FI\$Cal end-user roles to the General Ledger FI\$Cal business processes in which the role has responsibility. An "X" means that the role in the corresponding row is part of the General Ledger FI\$Cal business process for Wave 1 in the corresponding column. Note: Only FI\$Cal end-user roles related to one or more of the Wave 1 General Ledger FI\$Cal General Ledger business processes are included. Table 24. General Ledger FI\$Cal End-User Role to Business Process Map | | | FI\$Cal General Ledger
Processes for Wave 1 | | | | | | | |--|----------------------------|--|--------------------------------------|---------------------|------------------------------|----------------------------|--|--| | FI\$Cal End-User Role | Enter and Process Journals | Enter and Process Budget Journals | Enter and Process Labor Distribution | Process Allocations | Process Financial Statements | Maintain Chart of Accounts | | | | Department GL Journal Processor | Χ | | | | | | | | | Department GL Journal Approver 1 | Χ | | | | | | | | | Department GL Journal Approver 2 | Χ | | | | | | | | | Department Operating Budget Processor | | Χ | | | | | | | | Department Operating Budget Approver | | Χ | | | | | | | | Department Activity Sheet Processor | | | Χ | | | | | | | Department LD Processor | | | Χ | | | | | | | Department LD Maintainer | | | Χ | | | | | | | Allocation Processor | | | | Χ | | | | | | GL Viewer | Χ | Χ | Χ | Χ | Χ | Χ | | | | Appropriation Viewer | | Χ | | | | | | | | Operating Budget Viewer | | Χ | | | | | | | | GL Reporter | | | | | Χ | | | | | Department GL Report Viewer | | | | | Χ | | | | | Department GL Configuration Maintainer | | | | | | Χ | | | | Department COA Maintainer | | | | | | Χ | | | | Central GL Journal Processor | Χ | | | | | | | | | SCO Appropriation Processor | | Χ | | | | | | | | SCO Appropriation Approver | | Χ | | | | | | | | Central GL Workflow Administrator | | Χ | | | | | | | | | | FI\$Cal General Ledger
Processes for Wave 1 | | | | | | | |-------------------------------------|----------------------------|--|--------------------------------------|---------------------|------------------------------|----------------------------|--|--| | FI\$Cal End-User Role | Enter and Process Journals | Enter and Process Budget Journals | Enter and Process Labor Distribution | Process Allocations | Process Financial Statements | Maintain Chart of Accounts | | | | Central GL Batch Processor | Χ | Χ | Χ | Χ | Χ | Χ | | | | Central LD Processor | | | Χ | | | | | | | Central LD Maintainer | | | Χ | | | | | | | Central Allocation Maintainer | | | | Χ | | | | | | Central GL Close Processor | | | | | Χ | | | | | Central GL Configuration Maintainer | | | | | | Χ | | | | SCO GL Budget Definition Maintainer | | Χ | | | | | | | | Central COA Maintainer | | | | | | Χ | | | Note: For acronym definitions, see Appendix D Glossary. # Appendix C - FI\$Cal End-User Role List This appendix provides a comprehensive list of all Central and Department roles by business process area. | Business Process Area | Role Name | Dept
Role | Central
Role | |-----------------------|---|--------------|-----------------| | Budgeting | Department Budget Processor | X | | | Budgeting | Department Budget Approver | X | | | Budgeting | Budget Viewer | X | X | | Budgeting | Department Budget System Maintainer | Х | | | Budgeting | Legislative Budget Processor | | Х | | Budgeting | Legislative Budget System Maintainer | | X | | Budgeting | DOF Budget Processor | | Х | | Budgeting | DOF Budget Approver | | Х | | Budgeting | DOF Budget System Maintainer | | X | | Budgeting | SCO Budget Processor | | X | | Budgeting |
SCO Budget Approver | | X | | Budgeting | SCO Budget System Maintainer | | Х | | Budgeting | Central Budget System Administrator | | Х | | Budgeting | Central Budget Infrastructure Administrator | | X | | Budgeting | Central Budget FDM/ERPi Administrator | | X | | Purchasing | Department Requester | X | | | Purchasing | Department Requisition Processor | X | | | Purchasing | Department Requisition Approver 1 | X | | | Purchasing | Department Requisition Approver 2 | X | | | Purchasing | Requisition Ad Hoc Approver | X | Х | | Purchasing | Department PAA Processor | X | | | Purchasing | Department IT PAC Approver | X | | | Purchasing | Department Non-IT PAC Approver | X | | | Purchasing | Department PCO Approver | X | | | Purchasing | Department Buyer | X | | | Purchasing | Department Advanced Buyer | X | | | Purchasing | Department PO Processor | Х | | | Purchasing | Department PO Approver 1 | X | | | Purchasing | Department PO Approver 2 | X | | | Purchasing | Department PO Approver 3 | Х | | | Purchasing | Department PO Approver 4 | Х | | | Purchasing | PO Ad Hoc Approver | X | Х | | Purchasing | Department SCPRS Processor | X | | | Purchasing | Department PO Reporter | X | | | Purchasing | Department PO Configuration Maintainer | X | | | Purchasing | PO Configuration View Only | X | Х | | Purchasing | Department Receiving Processor | X | | | Purchasing | Department Receiving Inspector | X | | | Purchasing | Department RTV Processor | X | | | Purchasing | PO View Only | X | Х | | Purchasing | Department P-Card Req User | X | | | Business Process Area | Role Name | Dept
Role | Central
Role | |----------------------------------|--|--------------|-----------------| | Purchasing | Department P-Card PO User | Х | İ | | Purchasing | Department P-Card Reconciler | X | | | Purchasing | Department P-Card Approver | X | | | Purchasing | Department P-Card Reviewer | X | | | Purchasing | Confidential User* | Х | Х | | Purchasing | DGS PAA Reviewer | | Х | | Purchasing | Central PO Reporter | | Х | | Purchasing | Central PO Configuration Maintainer | | Х | | Purchasing | Central P-Card Maintainer | | Х | | Purchasing | Central PO Workflow Administrator | | Х | | Accounts Payable | Department Vendor Processor | X | | | Accounts Payable | Vendor Viewer | Х | Х | | Accounts Payable | Department AP Processor | X | | | Accounts Payable | Department AP Approver 1 | Х | | | Accounts Payable | Department AP Approver 2 | Х | | | Accounts Payable | Department AP Configuration Maintainer | Х | | | Accounts Payable | Department AP Supervisor | Х | | | Accounts Payable | Department AP Maintainer | Х | | | Accounts Payable | AP Reporter | Х | Х | | Accounts Payable | AP Viewer | Х | Х | | Accounts Payable | Department Pay Cycle Processor | Х | | | Accounts Payable | Department Payment Maintainer | X | | | Accounts Payable | Department 1099 Processor | Х | | | Accounts Payable | Confidential User* | X | Х | | Accounts Payable | Central Vendor Processor | | X | | Accounts Payable | Central Vendor Approver | | X | | Accounts Payable | Central Vendor Workflow Administrator | | X | | Accounts Payable | SCO AP Approvers 1-4 | | X | | Accounts Payable | SCO AP Maintainer | | Х | | Accounts Payable | FI\$Cal AP Maintainer | | X | | Accounts Payable | Central AP Workflow Administrator | | X | | Accounts Payable | Central AP Configuration Maintainer | | X | | Accounts Payable | Central Payment Maintainer | | X | | Accounts Payable | Central 1099 Processor | | X | | Asset Management | Department Asset Processor | Х | Α | | Asset Management | Department Asset Manager | X | | | Asset Management | Department Asset Maintainer Department Asset Maintainer | X | | | Asset Management | Confidential Asset Maintainer | X | X | | Asset Management | Department Asset Depreciation Processor | X | Λ | | Asset Management | Department Asset Month-End Processor | X | | | Asset Management | Asset Viewer | X | X | | Asset Management | Department Asset Configuration Maintainer | X | Λ | | Asset Management | Central Asset Processor | ^ | X | | | | | X | | Asset Management Project Costing | Central Asset Configuration Maintainer | X | ^ | | Project Costing | Department PC Batch Processor | X | | | Project Costing Project Costing | Department PC Batch Processor PC Reporter | X | X | | Business Process Area | Role Name | Dept
Role | Central
Role | |-------------------------------|---|--------------|-----------------| | Project Costing | PC Viewer | Х | Х | | Project Costing | Department PC Configuration Maintainer | Х | | | Project Costing | Central Project Processor | | Х | | Project Costing | Central PC Batch Processor | | Х | | Project Costing | Central PC Configuration Maintainer | | Х | | Billing/Accounts Receivable | Department Customer Processor | X | | | Billing/Accounts Receivable | Department Confidential Customer Processor | Х | | | Billing/Accounts Receivable | Customer Viewer | Х | Х | | Billing/Accounts Receivable | Department BI Processor | Х | | | Billing/Accounts Receivable | Department BI Approver | X | | | Billing/Accounts Receivable | Department BI Adjustment Processor | Х | | | Billing/Accounts Receivable | BI Viewer | Х | Х | | Billing/Accounts Receivable | BI Reporter | Х | Х | | Billing/Accounts Receivable | Department AR Item Processor | Х | | | Billing/Accounts Receivable | Department AR Item Approver | Х | | | Billing/Accounts Receivable | Department AR Payment Processor | Х | | | Billing/Accounts Receivable | Department AR Payment Approver | Х | | | Billing/Accounts Receivable | Department AR Collections Processor | Х | | | Billing/Accounts Receivable | Department AR Collections Approver | Х | | | Billing/Accounts Receivable | AR Viewer | Х | Х | | Billing/Accounts Receivable | AR Reporter | X | X | | Billing/Accounts Receivable | Confidential User* | X | X | | Billing/Accounts Receivable | Central AR Workflow Administrator | | X | | Billing/Accounts Receivable | Central AR Batch Processor | | X | | Billing/Accounts Receivable | Central AR Configuration Maintainer | | X | | Billing/Accounts Receivable | Central BI Batch Processor | | X | | Billing/Accounts Receivable | Central BI Configuration Maintainer | | X | | Cash Management/Treasury | Cash Transfer Processor | X | X | | Cash Management/Treasury | Cash Transfer Approver | X | X | | Cash Management/Treasury | Department CM Journal Processor | X | 7. | | Cash Management/Treasury | Department CM Report Viewer | X | | | Cash Management/Treasury | Bank Statement Reconciliation Processor | X | Х | | Cash Management/Treasury | Central Bank Statement Import Processor | Α | X | | Cash Management/Treasury | Central Bank Statement Processor | | X | | Cash Management/Treasury | Central Cash Tree Maintainer | | X | | Cash Management/Treasury | Central Treasury Accounting Processor | | X | | Cash Management/Treasury | STO Cash Position Processor | | X | | Cash Management/Treasury | STO Bank Account Maintainer | | X | | Cash Management/Treasury | STO CM Report Viewer | | X | | General Ledger | Department GL Journal Processor | Х | Λ | | General Ledger | Department GL Journal Approver 1 | X | | | General Ledger | Department GL Journal Approver 2 | X | | | General Ledger | Department Operating Budget Processor | X | | | - | Department Operating Budget Approver | X | | | General Ledger | Department Activity Sheet Processor | X | | | General Ledger | | X | | | General Ledger General Ledger | Department LD Processor Department LD Maintainer | X | | | Business Process Area | Role Name | Dept
Role | Central
Role | |-----------------------|--|--------------|-----------------| | General Ledger | Allocation Processor | Х | Х | | General Ledger | GL Viewer | Х | Х | | General Ledger | Appropriation Viewer | Х | Х | | General Ledger | Operating Budget Viewer | Х | Х | | General Ledger | GL Reporter | Х | X | | General Ledger | Department GL Report Viewer | Х | | | General Ledger | Department GL Configuration Maintainer | Х | | | General Ledger | Department COA Maintainer | Х | | | General Ledger | Central GL Journal Processor | | Х | | General Ledger | SCO Appropriation Processor | | Х | | General Ledger | SCO Appropriation Approver | | Х | | General Ledger | Central GL Workflow Administrator | | Х | | General Ledger | Central GL Batch Processor | | Х | | General Ledger | Central LD Processor | | Х | | General Ledger | Central LD Maintainer | | Х | | General Ledger | Central Allocation Maintainer | | Х | | General Ledger | Central GL Close Processor | | Х | | General Ledger | Central GL Configuration Maintainer | | Х | | General Ledger | SCO GL Budget Definition Maintainer | | Х | | General Ledger | Central COA Maintainer | | Х | ^{*} The **Confidential User** role is shared by Purchasing, Accounts Payable, and Billing/Accounts Receivable. This role only needs to be assigned once. Note: For acronym definitions, see Appendix D Glossary. # **Appendix D – Glossary** This appendix provides a glossary of relevant abbreviations, acronyms, and terms used in this Handbook. | Abbreviations, Acronyms, | Definition | | |-----------------------------------|---|--| | and Terms | | | | AP | Accounts Payable | | | AR | Accounts Receivable | | | BI | Billing | | | Business Process Workshops (BPWs) | Workshops to provide departments with an overview of the business processes, including key terms and the functionality being implemented | | | Central | Of or pertaining to the administration,
configuration, or management of FI\$Cal from a control function | | | Central End User | An individual at a department who is assigned one or more FI\$Cal central roles | | | Central Role | A FI\$Cal end-user role designated specifically for performing a control function. These roles are generally performed by the FI\$Cal Service Center, but may be requested by partner agencies and/or departments. Some central roles are specific to an individual department/agency and include a prefix identifying that department/agency, e.g., DGS, DOF, Legislative, SCO, and STO. | | | COA | Chart of Accounts | | | CM | Cash Management | | | CMF | Customer Master File | | | CTS | Centralized State Treasury System | | | Department | State of California organization involved in the implementation of FI\$Cal | | | Department End User | An individual at a department who is assigned one or more FI\$Cal department roles | | | Department Liaison | The individual assigned to serve as the focal point of communication and interaction between the FI\$Cal Project and department staff | | | Department Role | A FI\$Cal end-user role designated specifically for performing a departmental function | | | DGS | Department of General Services | | | DOF | Department of Finance | | | ERPi | Enterprise Resource Planning Integrator | | | FDM | Financial Data Quality Management | | | FI\$Cal End User | An individual who will use or be impacted by FI\$Cal or new FI\$Cal business processes, e.g. the change in a process from manual to automated | | | FI\$Cal End-User Role | A group of tasks that defines the access and responsibilities provided to an assigned FI\$Cal end user. | | | GAAP | Generally Accepted Accounting Principles | | | GL | General Ledger | | | IRS | Internal Revenue Service | | | LD | Labor Distribution | | | Abbreviations, Acronyms, and Terms | Definition | |------------------------------------|--| | Maintain Configuration | The ability to update configurable options of FI\$Cal. These configuration options were either determined by the FI\$Cal Project or collected from departments. Details on maintaining configuration by departments or as a central activity will be communicated to departments prior to go live. | | P-Card | Procurement card | | PAA | Purchasing Authority Application | | PAC | Purchasing Authority Contact | | PC | Project Costing | | PCO | Procurement and Contracting Officer | | PO (business process) | Purchasing | | PO (transaction) | Purchase Order | | Role Mapping | The process of assigning one or more FI\$Cal end-user roles to department end users | | RTV | Return To Vendor | | SB/DVBE | Small Business/Disabled Veteran Business Enterprise | | SCO | State Controller's Office | | SCPRS | State Contract and Procurement Registration System | | SQL | Structured Query Language | | STO | State Treasurer's Office | | UNSPSC | United Nations Standard Products and Services Code | | Vendor Management File (VMF) | A statewide, central source of vendor information used by departments for procurement, receiving, and payment functions | | VMF | Vendor Management File | | XML | Extensible Markup Language |